AD-A225 858 Motivational and Productivity Factors that Influence the Naval Construction Force by Timothy W. Burns A thesis submitted in partial fulfillment of the requirements for the degree of Master of Science in Civil Engineering Naval Postquaduate School 1990 DISTRIBUTION STATEMENT A Approved for public released Dismourion Unlimited ## Motivational and Productivity Factors that Influence the Naval Construction Force by Timothy W. Burns A thesis submitted in partial fulfillment of the requirements for the degree of Master of Science in Civil Engineering University of Washington 1990 Approved by Hinze, Jimmie W. Jemmi Fingi (Chairperson of Supervisory Committee) Jahren, Charles T. Malls John Bowles, Craig D. Gray D. Bowles Program Authorized to Offer Degree Department of Civil Engineering Date 01 August 1990 In presenting this thesis in partial fulfillment of the requirements for a Master's degree at the University of Washington, I agree that the Library shall make its copies freely available for inspection. I further agree that extensive copying of this thesis is allowable only for scholarly purposes, consistent with "fair use" as prescribed in the U.S. Copyright Law. Any other reproduction of any purposes or by any means shall not be allowed without my written permission. Signature SWB. Date 07 Aug 1990 | Acces | on For | | |--------|-------------|-------| | DTIC | ounced | | | By Pib | for | n 50. | | A | vailability | Codes | | Dist | Avail sec | | | A-1 | | | #### TABLE OF CONTENTS | Page | |---| | LIST OF FIGURES iii | | LIST OF TABLES iv | | Chapter 1. INTRODUCTION 1 | | Chapter 2. LITERATURE REVIEW 9 | | Section 1: Motivation 9 | | Section 2: Productivity43 | | Section 3: Naval Construction Force 61 | | Chapter 3. DEVELOPMENT OF HYPOTHESES | | Chapter 4. RESEARCH METHODOLOGY | | Chapter 5. RESULTS: FACTORS RELATED TO MOTIVATION 115 | | Chapter 6. RESULTS: FACTORS RELATED TO PRODUCTIVITY 132 | | Chapter 7. SUMMARY, CONCLUSIONS AND RECOMMENDATIONS 163 | | Section 1: Summary 163 | | Section 2: Conclusions | | Section 3: Recommendations | | BIBLIOGRAPHY | | APPENDIX A: Questionnaire | | APPENDIX B: Sample Cover Letter | | APPENDIX C: Research Data (Coded for Analysis) 192 | | APPENDIX D: Definition File | #### LIST OF FIGURES | | | P | age | |-----|--|---|------------| | 1. | Motivation vs Productivity | | 5 | | 2. | Work Motivation Theories: A Look at Where | | | | | We've Been | • | 12 | | 3. | Porter and Lawler Expectancy Model | | 29 | | 4. | Management Grid | | 52 | | 5. | Path-Goal Leadership Model | • | 57 | | 6. | Typical NCF Organization | • | 64 | | 7. | NCF Organization (Wartime) | | 67 | | 8. | NCF Organization (Peacetime) | | 68 | | 9. | Organizational Structure and Personnel Staffing of | | | | | the NMCB | | 7 3 | | 10. | . Functional Structure of the Construction Company | | 76 | | 11. | . ALFA Company Organization | | 77 | | 12. | BRAVO Company Organization | • | 79 | | 13. | . CHARLIE Company Organization | • | 80 | | 14. | . Occupational Field 13 Rating Identification | • | 82 | | 15. | . "Prime/Sub" Construction Organization | • | 85 | | 16. | . Standard Operations Department Organization | • | 87 | | 17. | . Construction Organization Comparison | | 90 | | 18. | . Typical CBU Personnel Allowance | | 92 | #### LIST OF TABLES | | | Page | |----|---------------------------------------|------| | 1. | Summary of Responses to Study | 105 | | 2. | Motivational Factors | 128 | | 3. | Number of Injuries by Time in Service | 149 | | 4. | Productivity Factors | 157 | #### **ACKNOWLEDGEMENTS** I am indebted to the many Seabees who took the time to participate in this research, and the officers and men whom I have served with for the inspiration to write this paper. My sincere appreciation to my faculty advisor, Dr. Jimmie Hinze for his assistance in the preparation and meticulous reviewing of this manuscript, his helpful suggestions, and learned guidance. My most grateful appreciation goes, however, to my wife, Leslie, for the many hours of diligent typing and the unwavering support and encouragement. #### DEDICATION To my parents. #### CHAPTER 1 #### INTRODUCTION No other industry in the United States promises as large a payback for performance improvement as does construction. In 1989, U.S. contractors accounted for \$148 billion in domestic construction projects (Engineering News-Record, May 24, 1990). An improvement of even a fraction of a percent would produce millions of dollars in savings. However, perhaps no other industry so steadfastly resists abandoning traditional, reactive management methods. As competition for contract awards becomes increasingly competitive and profit margins become smaller. organizations are investigating methods to increase the productivity of their largest and costliest resource labor. Numerous studies have been conducted to identify factors which influence the motivational and productivity factors of a construction worker. While much research has been conducted on industrial workers, these studies cannot translated as being directly applicable construction. Unlike other industry workers, construction workers are generally motivated by factors which are intrinsic to the work itself. To understand this phenomenon of the intrinsic motivational aspects of construction work, the construction industry and the type of work performed will be briefly discussed. Construction is different from manufacturing and industrial types of work when compared on the basis of productivity and motivation (Oglesby, 1989). First, the nature of the "business" itself must be described. Most construction projects are unique and generally fast paced with a set completion date, so the total organization is not static. addition, each construction project is typically In undertaken by а reconstituted project organization consisting of differing combinations of owners, architects, engineers, construction managers, field supervisors, work crews, equipment and materials. As these "parties" change, so do their objectives, which effect the organization and workers alike. Therefore, combining these factors (lack of repetition, accelerated schedules, variety of designs and objectives, and changing parties) makes the task of "standard" productivity applying and motivational techniques to all projects very difficult. The second difference between construction and other industries relates to the adversarial nature of the parties involved in construction contracts, i.e., the contractual structure of construction is seldom conducive to cooperation between parties. Contracts set up "boundaries" in which certain parties will not (or are afraid to) cross. Each party will have different objectives resulting in a project organization in which conflict can readily occur. Construction projects involving extensive subcontracts create an atmosphere in which the rigid hierarchical structure thwarts easy "chain of command" communication by limiting informal discussions and delaying decision making. All too often, new projects are undertaken without considering lessons learned from previous projects. This is the natural result of the uniqueness of individual projects and the changing makeup of the parties involved in subsequent projects. Management and workers forget or ignore the unfavorable consequences of previous deficient management-worker decisions. They must then take the time to correct these deficiencies as they occur and maintain an organizational team that can adapt to all situations that may arise. In construction project management, Warren (1984) states that: productivity means simply achieving schedule, quality and safety goals at the lowest cost. This requires the field manager to not only have a comprehensive knowledge of field practices, methods of engineering and cost control, but also a working familiarity with the psychology of motivating the construction work force. Experience has shown that motivation and productivity are interdependent. Increased motivation causes increased productivity and, as noted on construction projects, increased productivity results in increased motivation. Figure 1 (Warren, 1989) illustrates this relationship. How does a worker's motivation influence individual productivity? According to Maloney (1981) "motivation is a psychological and physiological drive to satisfy one's needs, or both, and is manifested by behavior to obtain the means of satisfying those needs." Maslow (Rush, 1969) defines motivation as "the state of having an <u>internal</u> motive that incites the individual to some kind of action. Motivation comes from within the individual and cannot be imposed on the individual." The Business Roundtable (1982) found that a highly motivated workforce enhances productivity and project effectiveness. Conversely, demotivators are a significant deterrent to high productivity. Surveys have found a significant list of construction worker demotivators including the most common: lack of materials, project confusion, communication breakdowns, rework, unavailability of tools and equipment, disrespectful treatment, lack of recognition, little participation in decision-making, Figure 1. Motivation vs. Productivity lack of cooperation among crafts, incomplete engineering, restrictive or burdensome procedures and regulations, poorly trained supervisors, and restrictive work practices in labor agreements. In the construction industry Maloney (1981) states: there are four determinants of a worker's productivity: First, the <u>duration</u> of the worker's effort; Secondly, the <u>intensity</u> of the worker's effort; Thirdly, the <u>effectiveness</u> with which the worker's effort is combined with technology and other resources; and lastly, the <u>efficiency</u> of the workers effort. Past research has provided information on the performance factors concerning
construction workers in the "civilian community." Does this research apply to the "military construction community?" Are Navy construction workers motivated to be productive by the same factors as their counterparts? This research will investigate civilian motivational and productivity factors within the Naval Construction Force (NCF). The NCF is the organization within the Navy which is responsible for construction, operation, maintenance, and repair of facilities and utilities in support of Naval Operating Forces. The NCF is comprised of numerous units which are responsible for various specialized construction operations. Within these officers and enlisted personnel (known units are "Seabees") with the technical, military and leadership skills to execute the mission of each organization. study focuses on the enlisted Seabees in two of these organizations - Naval Mobile Construction Battalions and Construction Battalion Units. Managers and supervisors at every level, in every industry, are expressing a general dissatisfaction with today's workforce. It is a dissatisfaction filled with frustration at how to keep their best workers, as well as how to get the most productivity from all their workers. This may be an unwarranted dissatisfaction. Today's workers are different in terms of values, attitudes and expectations. A manager must take the time to understand what has changed and how that affects motivation. Only then can the manager act rationally to increase productivity. In the "old days" money and fringe benefits were the prime while the human factors were a motivators secondary Today, worker attitudes have changed where consideration. the human factors are very important and constitute a major the productivity equation. in These human component factors include job satisfaction, self-esteem, sense of accomplishment and other factors inherent to the work itself. Today's managers and supervisors that are successful have the ability to develop a self motivating environment to achieve personal and organizational goals and maximize the capabilities of their workers. The purpose of this research is to identify motivational and productivity factors that influence a Seabee's performance. For significant findings, recommendations are to be developed for their implementation in the NCF. #### CHAPTER 2 #### LITERATURE REVIEW #### Section 1: MOTIVATION #### INTRODUCTION To understand motivation in the workplace, one must ask the following questions (Steers, 1983): - 1. What energizes human behavior? - 2. What channels or directs such behavior? - 3. How is this behavior maintained or sustained? Prevalent in the discussions of the various motivational theories in this chapter will be answers to these questions. An objective of learning motivational theories and techniques is to improve work attitudes and work performance. But what is work and why is it so important to the lives of individuals? Steers (1983) identified several reasons why work is important in society today: 1. Reciprocity - all workers, at all levels, receive some sort of rewards for their services, either extrinsic or intrinsic. These "rewards" affect the levels of performance of workers and organizations. - 2. <u>Social functions</u> work provides an individual the opportunity to meet new people and to interact with them. - 3. Status a person's skill level often provides status or rank in society, as well as, what they do at their job. - 4. Personal meaning work can be an important source of identity, self-esteem and self-actualization for an individual. Conversely, work can also be a source of boredom, frustration and feeling meaninglessness. The nature of the job and the meaning it has for the employee can have a great impact on employee attitudes, work behavior, and motivation. Theories of motivation are generally classified into two theoretical categories: <u>content theories</u> and <u>process theories</u>. Content theories are identified with an individuals basic needs, the fundamental assumption that man will expend energy to satisfy these needs. The content theories start with basic human needs and then skip to behavior that is directed at satisfying these needs. What has been skipped over is a person's conscious process: What is a person thinking? What are their perceptions? These questions are the keys to the process theories (Tribett, 1984). The process theories have been the subject of considerable research, however, they do not seem to be consistently utilized outside the academic community. Many management styles of organizations use content theories by establishing situations in which an individual can best satisfy their needs by working for company goals. Worker motivational theories have been evolving since the early 1900's (figure 2). A review of the more popular motivational theories are discussed in this chapter. #### CONTENT THEORIES #### Hierarchy of Needs - Abraham Maslow Perhaps the motivational theory most well known and often used by American managers is Abraham Maslow's "Hierarchy of Needs." Maslow based his theory on the premise that man is motivated to reach a certain goal because he has an internally generated "need" to reach it. Maslow identified five basic "needs," and ranked them into a conceptual hierarchy: | | CONTENT MODELS | PROCESS MODELS | | | |--------|---|--|--|---------------------------------------| | 1910 | SCIENTIFIC
MANAGEMENT
(Mage Incentives)
F.W. Taylor | | | | | | HUMAN RELATIONS ("Houthorne" experiment - economic, security, conditions) | EXPECTANCY-
CONCERNS
Kurt Lehin
E.C. Tolman | | | | 1935 | Elton Maro | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | 1950 | HIERARCHY OF NEEDS | | | | | | Abraham Maslow | | COGNITIVE
DISSONANCE
L. Festinger
G.C. Homans | CDGNITIVE | | | MOTIVATION-
HYGIENE THEORY | | G. C. Houghs | EVALUATION F. Heider R.C. deCharmes | | | F. Herzberg | VALENCE/
EXPECTANCY | | | | | THEORY X and Y D. McGregor | Victor Vrode | EQUITY THEORY J.S. Adams | J.B. Rotter | | | ERG NEEDS | PERFORMANCE -
Satisfaction
Lympo Porter | | SELF-PERCEPTION
O.J. Ben | | | C.F. Alderfer | E.E. Lawler | | ATTRIBUTION | | | THEORY Z
N.G. Ovichi | EPO
E.E. Lawler | | H.H. Keller | | resent | | | | | Figure 2. Work Motivation Theories: A Look at Where We've Been This hierarchy emphasizes the fundamental point that until a lower need is fulfilled, a person's behavior is not motivated by the next higher level. The needs, as defined by Maslow, are as follows (Tribett, 1984 and Rush, 1969): <u>Physiological needs</u> are the basic needs of survival: food, warmth, shelter, rest, water, sexual fulfillment, and other bodily needs. <u>Security needs</u> are concerned with ones future well-being. These include physical and emotional security and safety, job security, health care, money and insurance. <u>Social needs</u> are the requirements for acceptance by others, for giving and receiving affection and friendship, and for belonging. Ego needs are based on the belief that a person has a basic need for self-respect (feeling of personal worth, adequacy and competence); and the need of the esteem of others (respect, admiration, recognition and status from others). Social and Ego needs are closely interrelated, since how people feel about themselves influences how others feel about them; conversely, how they relate to others greatly influences how people feel about themselves. <u>Self actualization</u> is to excel at what one does, to develop one's self to the fullest human potential. "Although Maslow's theory is widely known, there exists little empirical evidence to support its validity" (Wahaba, 1973). However, this theory has made management aware of the diverse needs of people at work. Central to Maslow's "hierarchy of needs" is the proposal that each of the lower level needs must be satisfied before the next higher level can become a motivator. Motivation - Hygiene Theory - Frederick Herzberg Herzberg's motivation - hygiene theory is based on factors generated by asking interviewees (engineers) the following two questions: "When have you felt especially good about your job?" and "When have you felt especially bad about your job?" (Tribett, 1984). Factors (content factors) related to good feelings about one's job were categorized as "motivators" or "satisfiers." Factors (context factors) related to bad feelings associated with the physical characteristics of the work environment, were categorized as "hygiene" factors or "dissatisfiers." Herzberg identified content factors (job satisfiers) to include: achievement, recognition, the work itself, responsibility, advancement, and growth. Context factors (job dissatisfiers) include: company policy and administration, supervision, working conditions, interpersonal relations, salary, status, job security and personal life. Herzberg called the job satisfiers "motivators" because they were effective in motivating workers to greater productivity, and are within the control of workers to manipulate the factors to produce desired results. Job dissatisfiers were called "hygiene" factors by Herzberg and are relatively fixed and beyond the control of workers. Their importance was felt only in their absence. Industry tends to stress "hygiene" factors in its attempt to motivate workers while ignoring the "motivator" factors. "Herzberg insists that hygiene factors are important and that they, like Maslow's lower needs, must be adequately provided if a person is to rise above them to the self-actualizing concerns of involving himself in meaningful tasks" (Rush, 1969). Further research, by Herzberg, on the subject of the needs of self actualizing workers resulted, in two additional motivational principles: job enrichment and job enlargement.
According to Herzberg: job enrichment means actually increasing the challenging content of the job that will cause the employee to grow both in skill and in his feeling of accomplishment, and that job enlargement (a more commonly used term) may mean loading the employee down with more to do, while providing him no opportunity to grow (Rush, 1969). Job enlargement is referred to as "horizontal" job loading and a demotivator, whereas job enrichment is referred to as "vertical" job loading. If used properly a job enrichment program can be used by management as a motivating tool for workers. Herzberg recommends the following guidelines to for an effective job enrichment program (Harvard Business Review, 1968): #### PRINCIPLES OF VERTICAL JOB LOADING #### Principle ### A. Removing some controls while retaining accountability - B. Increasing the accountability of individuals for their own work - C. Giving a person a complete natural unit of work (module, division, area, and so on) #### Motivators Involved Responsibility and personal achievement Responsibility and recognition Responsibility, achievement, and recognition D. Granting additional authority to employees in their activities: job freedom Responsibility, achievement, and recognition E. Making periodic reports directly available to the worker rather than to the supervisor Internal recognition F. Introducing new and more difficult tasks not pre-viously handled Growth and learning G. Assigning individuals specific or specialized tasks, enabling them to become experts. Responsibility, growth, and advancement Herzberg's satisfier/dissatisfiers theory of job factors has been criticized by other motivational theorists. One such critic was Gautschi (1987) who discusses the concept that employee satisfaction and increased productivity do not necessarily go hand in hand. For example, "an employee who whistles while they work is not necessarily the model of productivity." He provides four employee "characters" that combine productivity with a healthy employee attitude: - 1. <u>High productivity/Low satisfaction</u> an employee is very productive because they are afraid of losing their job. - 2. Low productivity/Low satisfaction an employee does not produce because they are unhappy, nor are they afraid of losing their job. - 3. Low productivity/High satisfaction an employee likes their job and benefits, but does not feel pressured to produce. - 4. High productivity/High satisfaction a happy and productive employee. [Author's note: "Every organization's goal"]. One conclusion agreed upon by both Herzberg and his critics is the need for additional "on the job" research to test his theory. Nevertheless, Herzberg has drawn attention to the importance of job content and the development of job enrichment my management. # Douglas McGregor - "The Human Side of Enterprise" Douglas McGregor's work built upon the groundwork laid down by Abraham Maslow (Hierarchy of Needs). Assuming that most workers have satisfied their basic needs, to some extent, then monetary incentives will not motivate workers. This is because the upper level needs for love, esteem and self-actualization will not be fulfilled by monetary rewards. McGregor hypothesizes that managers made assumptions about human beings that would significantly affect the way they treated employees and ultimately the employee's performance. McGregor called these assumptions Theory X and Theory Y (Tribett, 1984). #### Theory X assumptions include: - a. Average persons have a dislike of work and will avoid it if they can. - b. Individuals must be coerced, controlled, directed, or threatened with punishment to get them to put forth adequate effort ("management by threat," see Section 2). c. Average persons prefer to be directed, wish to avoid responsibility, have little ambition and want security above all. Management tends to take two extreme positions within the Theory X principal. "Hard management" is the first, where coercion and threats are used to obtain desired behavior from workers. Secondly there is "soft management," where management satisfies the worker's demands to try to keep harmony within the organization. According to McGregor, "the factors underlying motivation (cause) and the evidence of motivated productivity (effect) are ignored in Theory X" (Rush, 1969). #### Theory Y assumptions include: - a. Physical and mental effort in work is natural. - b. External control and threats are not the only methods to get workers to meet company goals. - c. Commitment of goals is a function of the rewards associated with achievement. - d. Average workers learn to accept and to seek responsibility. - e. Most people are capable of imagination, ingenuity, and creativity in solving problems. f. The intellectual potential of the average person is only partially used on most jobs. According to McGregor, the Theory Y assumptions show an unlimited potential for personal and organizational growth, and it is management who must tap this hidden potential of the workers. Employees must assume some responsibility by showing a commitment to organizational objectives. One misconception of his work that McGregor continually clarified was that "Theory X and Theory Y are not polar opposites; they do not lie at extremes of a scale. They are simply different cosmologies" (Rush, 1969). As Maslow's theories were criticized, McGregor's were also criticized for not being well supported by empirical data. Similar to Maslow, McGregor made a positive contribution by raising questions about the nature of human motivation. #### Theory Z - William Ouichi Japan's productivity growth in the past three decades has outpaced the U.S. rate by a factor of two to three (Steers, 1983). This growth cannot be entirely attributed to management practices since Japan's capital investments per worker is very high. Nevertheless, many American companies have expressed interest in the Japanese style of management that is associated with high productivity, low turnover, and low absenteeism. The most important element of Japanese management is the focus on human resources: the utilization of employees to their maximum potential and an implicit understanding of how an organization should be managed. This focus on human resources is revealed in three interrelated strategies by Hatvany and Pucik (1981): First, an internal labor market is created to secure a quality labor force and to induce the employees to remain in the firm. Second, a company philosophy is articulated that expresses concern for employee needs and emphasizes cooperation and teamwork in a "unique" environment. Third, close attention is given both to hiring people who will fit well with the values of the particular company and to integrating employees into the company at all stages of their working life. William Ouichi's <u>Theory Z</u> (Ouichi, 1981) is currently gaining popularity in America. Ouichi identified characteristics of Japanese management (Theory J) and American management (Theory A). He then combined certain features of Theories A and J to identify a model company, which he calls "Theory Z." Management characteristics, employed by Japanese companies, include the following (Hatvany, 1981): - a. Employ key people for "life" (i.e., until forced retirement at the age of 55-60). - b. Rotate employees through various job functions. - c. Promote employees very slowly and according to more of a seniority than merit system. - d. Place responsibility on groups rather than on individuals. These characteristics enable Japanese firms to (Hatvany, 1981): - a. Treat their employees as a total people; - b. Build the kind of trust that facilitates bottom-up consensual decision making; and - c. Control employees in a subtle, indirect manner. American companies, on the other hand, employ the following management characteristics (Hatvany, 1981): - a. Employ personnel only as long as the individual is contributing. - b. Specialized job functions with rotation reserved only for people on a general manager track. - c. Little concern for the total person. - d. Rapid feedback and promotion. - e. Explicit formal control systems. - f. Individual responsibility. - g. Individual top-down decision making. According to Ouichi's Theory Z, companies should emphasize the following management characteristics (Steers, 1983): - a. Lifetime employment - b. Slower rates of promotion - c. Somewhat more implicit, less formal control/systems - d. More concern for the total person - e. More cross-functional rotation and emphasis on becoming a generalist - f. Some level of participation and consensual decision making - g. A continued emphasis on individual responsibility as a core valve. Ouichi has shown that companies that develop management styles similar to Theory Z companies have higher morale and loyalty, and generally more healthy, positive feelings at all levels when compared to Theory A companies. However, as Schein (1982) points out, what is missing (in Ouichi's Theory Z concept), is convincing evidence that those companies which fit the Theory Z model are more "effective" than comparable companies which operate more on the theory A bureaucratic model. Schein also indicates that the Theory Z process, being rooted in an altogether different set of cultural values, is not readily adapted to the American society. It has also been noted that this management style is not universal, even in Japan (Hatvany, 1981). As with other content theories, Theory Z gives the practicing manager useful ideas to apply to motivational problems. #### PROCESS THEORIES #### VIE Theory - Vroom One of the early process theories was the Expectancy Theory, or VIE Theory (Valance - Instrumentality - Expectancy) proposed by Victor Vroom (1967). "The underlying assumption of this theory is that a person chooses among alternative courses of action in a manner consistent with psychological events that occur at the same time as the behavior" (Tribett, 1984). Vroom
(Tribett, 1984) proposes that the amount of effort an individual exhibits will depend on three elements: - Valance an individual's "affective response" to a particular outcome. It could be positive (e.g., money), negative (e.g., poor work conditions) or neutral. - 2. <u>Instrumentality</u> an individual's perception that successful performance of a specified behavior will in fact lead to particular outcome. This is expressed as a probability. - 3. Expectancy an individual's perception that a person can actually succeed in performing a specific behavior if an effort is made. Expectancy is expressed as a probability. For example, individuals will be highly motivated: if they believe that they can perform a task (high expectancy); if they believe that successful task completion will lead to a certain outcome (high instrumentality); and if they have a strong desire for that certain outcome (high positive valance). Vroom's theory contended that job performance is a product of ability and motivation, expressed as (Steers, 1983): $$F = \sum [E (i,j) \times V (j)]$$ where F = force to perform V (j) = the valance of each performance level Expectancy is a probabilistic estimate with a range from 0.0 to 1.0. Whereas, valance is the strength of a person's positive or negative desires for the outcome. The valance of a task is described further as: $V(j) = \sum [I(j,k) \times V(k)]$ The values of instrumentality range from -1.0 to +1.0, representing negatively or positively related outcomes. Note that if any of the aforementioned elements are zero, or if the valance is negative, the individual will not be motivated. The instrumentality or valance could be zero if the individuals do not believe they can perform the task, or do not believe that the desired outcome will result from the performance of the task. Vroom points out two valuable insights into his VIE theory. First, the importance of individual perception. It focuses on the fact that people respond to their perseptions of the environment rather than to a universally accepted belief reality. Secondly, this theory draws attention to "individual differences." Since this theory emphasizes an individual's perceptions it is highly unlikely that two people will respond in an identical manner. When diagnosing a situation, (work or non-work related), an individual consciously or subconsciously asks the following questions: - 1. Can I perform the task? - 2. Does my desired outcome depend upon my performance? - 3. Do I desire the outcome? - 4. What is in it for me? A negative response to any of these questions will result in an unmotivated worker. Thus, it is the responsibility of the manager to motivate the worker. Managers must take steps to strengthen the perceived relationships between performances and outcomes. #### Expectancy Theory - Porter and Lawler Vroom's VIE Theory and subsequent studies opened up a whole new field of process theories. One of the more prominent of these is Porter and Lawler's Expectancy Theory (Porter, 1975). This theory expands on Vroom's VIE Theory in that it includes "environmental" variables (e.g., intrinsic and extrinsic rewards). A significant aspect of Porter/Lawler's expectancy theory is the reversal of an important belief of previous theories, the assumption that satisfaction leads to performance. Porter/Lawler (Tribett, 1984) proposed that "performance leads to rewards, and if these rewards prove to be adequate, satisfaction is attained." Porter and Lawler developed an Expectancy Model, shown by figure 3. The model shows "a thinking person making choices based on far-from perfect information, a person limited by forces both in himself and the environment." The components of the model shown by figure 3 are as follows: - 1. <u>Value of reward</u> the valance or attractiveness of various outcomes to the individual. The input from "satisfactions" implies that rewards become attractive as a function of their ability to "satisfy." - 2. <u>Perceived effort/reward probability</u> increased effort will lead to acquisition of a valued reward. - 3. <u>Effort</u> how "hard" an individual works, rather than how effectively an individual performs. - 4. Abilities and traits characteristics of the individual such as intelligence, personality, and psychomotor skills. These abilities and traits are considered to be "boundary conditions" (limits) for performance. Figure 3. Porter and Lawler Expectancy Model - 5. Role perceptions an individual's perception of successful performance on a particular task. - 6. <u>Performance</u> level of accomplishment that an individual achieves. - 7A. Intrinsic rewards rewards that satisfy higher order needs (in the Maslow sense). These rewards are administered by the individual to themselves. The "wavy line" indicates a direct relationship may exist between performance and intrinsic rewards when the worker feels challenged in the completion of job related activities. - 7B. Extrinsic rewards rewards that are received from an external "agent". This type of reward is not always provided upon completion of a task and is indicated by the "wavy line." - 8. <u>Perceived equitable rewards</u> the level of rewards that individuals feel are "appropriate" for their performance. - 9. Satisfaction determined by comparisons made by individuals with what they consider to be an equitable reward with the actual reward. If the equitable reward is greater than the actual reward then the individual is dissatisfied. If the actual reward is greater than the perceived equitable reward, then the individual is satisfied. The expectancy model simplifies a complex theory into a step by step process that is easy for most managers to understand. A useful exercise for managers is to suggest ways that a manager may directly affect each component in the model, both positively and negatively. # Equity Theory - J.S. Adams Another notable process theory is the Equity Theory of J.S. Adams (1963). Adams states that a major influence on job performance and satisfaction is the degree of equity, or inequity, that people perceive in their work environment. Individuals compare the ratios of their own inputs and outcomes to similar ratios of others. This theory is represented by the following equation: Outcome (self) = Outcome (other) Input (self) Input (other) important to note that the conditions necessary to produce equity or inequity are based on the individual's perceptions of inputs and outputs. In other words, the objective characteristics of the inputs and outcomes are of less importance than the person's perceptions. inequity is a relative phenomenon, where it does addition. not necessarily exist if an individual has high inputs and low outcomes as long as the comparison with "others" has a similar ratio. Perceived input may include education, age, training, social status, position or work effort. sex, Perceived outcomes may include pay, rewards intrinsic to job, job and social status, promotion, or job related benefits. The basic premise to this theory is that when equity exists, there will be no motivation. Where inequity exists, motivation will also exist with the strength of the motivation varying directly with the amount of inequity. When individuals perceive that the proportion is out of balance, they will manipulate their inputs and/or outcomes in such a manner as to re-establish their perception of equity. According to Adams, individuals will generally take that course of action which is personally least costly. The following actions illustrate how individuals can reduce inequity (Adams, 1963): - 1. Increase their input if it is low relative to "Other's" input and to their own outcome. - 2. Decrease their input if it is high relative to "Other's" input and their own outcome. - 3. Increase their outcome if it is low relative to "Other's" outcome and their input. - 4. Decrease their outcome if it is high relative to "Other's" outcome and their input. - 5. "Leave the field" (quit) when inequity is experienced, especially if equity can only be achieved at a high personal cost. - 6. Psychologically distort their input and outcome, increasing or decreasing them as required. - 7. Increase, decrease or distort the input and outcome of "Others," or force "Other" to leave the field. - 8. Change referent "Other" to another when inequity is experienced. One of the weakest elements of the equity theory is the process by which an individual chooses an "Other" for comparison. An individual may choose the referent "Other" based on which "Other" will provide the least possibility for inequity, thus providing a flexible standard of reference for comparison. The equity theory offers a useful approach to understanding a wide variety of social relationships in the work place. Individuals may purposely create perceived inequities to improve their situation or achieve certain goals. For example, a crew leader may attempt to convince crew members that they are not contributing as much as fellow workers or at a level expected for their rank/paygrade. Workers are seldom passive observers of the events that occur in the workplace. They form impressions of others and the events that affect them and behaviorally respond based on their perceived positive or negative evaluations. # Scanlon Plan (Reward System) Another type of process theory is the Reward System which is a participative, and human relations oriented plan which uses economic rewards to motivate employees. A reward system can potentially motivate workers into two types of behavior: participation in the organization and performance in the organization. in an organization includes membership Participation (joining and/or remaining) and attendance. Performance or the "decision to produce," has two distinct subcategories: normal (expected job performance) and "extra-role behavior." Normal performance meets minimal expected standards designed by the organizations for the level of monetary compensation assigned for a
position. Extra-role behavior is the level of performance that goes "above and beyond" what is normally expected by the organization. Normally, monetary rewards do not motivate individuals to this higher level of performance and organizations must find alternative methods. One of the more well known of the reward systems which is orientated towards using economic rewards to motivate employees is the <u>Scanlon Plan</u>. The object of the plan is to develop a participative management and suggestion plan program that will benefit workers and management as a whole. This plan, in essence, jointly rewards employees and managers on the basis of labor cost savings that are achieved after ideas or suggestions of the workers have been implemented (Porter, 1975 and Whyte, 1955). Contrary traditional "suggestion plans" to where individuals are rewarded for suggestions, the Scanlon plan rewards all employees. The plan establishes two groups, the production committee and the screening committee, to review employee suggestions. These committees consist of workers. managers, and union representatives. The committees discuss and review suggestions and recommend changes upper management for approval to implementation. According to Whyte (1955), the advantages of the Scanlon plan include: - 1. Fostering a growth of cooperation between management and employees by stimulating informal discussions between all levels; - 2. Strengthening of the organizations competitive position; - 3. Elimination of restrictions on production; and 4. Increased payouts to workers in the form of bonuses and wages. Whyte recommends the following actions to improve the chances of the successful implementation of the Scanlon Plan in most organizations: - Management must reevaluate its perception of its functions and behavior in relation to employees and union representatives; - 2. Management must respond to suggestions from its employees; - 3. Management must make some changes, as suggested, to show employees that it is willing to incorporate suggestions, thus motivating employees to strive further toward improving their work environment and production; and - 4. Involvement of the entire organization from top to bottom. Studies (Porter, 1975) have shown that the Scanlon plan is more effective in motivating performance in a smaller organization than a larger one. The reason for this is that the plan relies on employee's suggestions and an organizational bonus. In a smaller organization the bonus is distributed to a smaller group and thus the employees see the reward to a greater extent than those in a large organization. # Behavior Modification The basic concept of behavior modification is that it assumes that human behavior can be controlled by manipulating the reward structures (reward system) of various forms of behavior. is "positive This reinforcement", where performance standards are set and improvement results from the application of positive feedback and recognition of satisfactory performance. The basic premise is that an employee's desire for rewards (positive feedback and recognition) will in large measure provide the necessary motivation to perform satisfactorily in anticipation of such rewards. A key aspect of this theory is that negative feedback and/or punishment is rarely used. Withholding of praise or recognition will clearly indicate to most employees that their performance is at an unacceptable level. Positive reinforcement (feedback) can be used in various forms (Hamner, 1976): - 1. Praise or recognition; - 2. Money; - 3. Freedom to choose one's own activity; - 4. Opportunity to see oneself become better, more important, or more useful; and 5. Power to influence both co-workers and management. Hamner and Hamner (1976) suggest that a successful positive reinforcement program involves four stages: - Stage One managers must clearly inform employees which behavior/performance is desirable and gets rewarded, and which does not get rewarded. - 2. Stage Two develop and set goals for each employee. Provide continuous feedback to employees concerning the nature and quality of their work. Allow employees to keep a record of their work. This allows self feedback for personal goals. - 3. Stage Three Rewards must be equitable to performance. If employees are doing a good job, let them know it! This is probably the most important aspect of behavior modification and the hardest for many supervisors to accomplish. - 4. Stage Four All employees must not be rewarded equally (unlike the Scanlon Plan), but rewards must be based on performance levels. Employees must clearly see a relationship between performance and rewards or they will not exert increased energies for completion of tasks. With this four stage program, an employee has two chances to be successful (Hamner, 1976). First, the employee can exceed a previous level of performance by others, or secondly, exceed a previous level of personal performance. Additionally, with the behavior modification theory, negative feedback generally comes only from the employee, whereas positive feedback comes from both the supervisor and the employee. # Goal Setting - Task Motivation Goal setting is a simple, straightforward, and highly effective technique for motivating employee performance. Essentially, goal setting relies on the premise that workers will expend energy to achieve clearly defined and attainable goals. It is based on a very fundamental theory, one which most other theories depend upon for their motivational effectiveness. For example, behavior modification is basically goal setting with feedback. In simple terms, goal setting is "the assignment of a specific amount of work to be accomplished - a specific task, a quota, a performance standard, an objective, or a deadline" (Latham, 1979). For goal setting to work effectively, Latham and Locke (1979) suggest the following guidelines: 1. Goals must be assigned prior to performance and should be specific (increase paving production by 10%) rather than vague (increase paving production). Also, goals should have a time limit assigned to them. - 2. The goal must be challenging yet reachable. Difficult goals lead to better performance than easy ones. Also, employees will not accept goals nor will they get a sense of achievement if they perceive goals as unattainable. - 3. Goals should be set and accepted by both management and the employees. This will ensure that both parties will remain committed to the goals. - 4. Availability of necessary resources to attain goals (manpower, equipment, and materials) should be ensured. - 5. Ensure that the employee has sufficient skills and knowledge to reach the goals. At times employees will resist goals. They may think that the goal is unreachable due to their lack of confidence, ability or knowledge. Secondly, they may not see any personal benefit (such as external rewards or personal pride) in reaching the goals. To overcome employee resistance to goals, management should try to provide more skill training (raise level of selfconfidence); allow the employee to participate in goal setting; or offer external rewards (e.g., money, time off). A necessary condition to improve motivation and performance of goal setting is to provide feedback. Employees need to know the degree to which they are reaching or falling short of the assigned goal. As with other process motivational theories to improve performance, goal setting will work only if combined with good managerial judgement. ### SUMMARY This chapter has briefly examined some of the more popular and well known of the motivational theories. Which theory should be used to maximize the is correct? Which productivity of employees? No one theory is necessarily The problem of how to motivate employees has puzzled and frustrated supervisors and managers for Human motivation is a highly complex topic generations. motivation ultimately comes from within an individual and cannot be observed directly. Steers and Porter (1983) suggest that variables which affect motivation can be found at three levels within an organizational environment. First, some variables are unique to an individual (such as one's attitudes, interests, and specific needs). Second, other variables arose from the nature of the job itself (responsibility and accountability). Thirdly, variables are found in the work situation, or organizational environment itself (such as peer group relations, supervisory practices and system wide rewards). Rather than focusing on these variables individually, the "relationships" between them must be studied when trying to understand the concepts of worker motivation. According to Kafka (1986), a manager cannot directly motivate an employee. The manager must create a work environment in which the employee's internal desire (motivation) to do something can be nurtured. However, a motivational environment that may influence one person may not affect another. So what is a manger to do? It is suggested that a manager learn as much as possible about the different theories and methods of motivation, and adopt those aspects of each theory for the situation at hand. Managers are not in a position to change an individual's personality, therefore they must concentrate on methods to focus an individuals efforts to meet organizational objectives. # CHAPTER 2 # LITERATURE REVIEW # Section 2: PRODUCTIVITY # INTRODUCTION The concept of studying productivity and methods of improving it is about 100 years old. Beginning with Frank W. Taylor, many scholars, theorists, academicians, managers and supervisors have written and developed management styles and processes to improve the productivity of the "worker." Several of the more noteworthy pioneers and methods will be discussed in this chapter. Webster's (1980) dictionary defines production as "something being produced; the making of goods available for human wants." Depending upon the industry and who is being asked, this can be interpreted in
many ways. The U.S. Department of Commerce defines productivity as "dollars of output per manhour of labor input" (Adrian, 1982). Warren (1989), with a bit of cynicism, defines it as: the completion of construction work at unit rates more economical than the average, less than those published in estimating handbooks, and better than those used in producing the estimate for a given project. When discussing productivity and its improvement, the common misconception is to focus solely on labor. One must consider all resources available within the work environment, including tools, equipment, materials, management styles, safety, and human factors. # Scientific Management "Scientific management" is the term used to describe the study of productivity. The following paragraphs will briefly discuss the pioneers of scientific management and their contributions. ## Father of Scientific Management Frank W. Taylor is considered by many as the "Father of Scientific Management." Taylor developed the "first class worker" theory in which he concluded that "each task should be performed in some optimal time by a first class worker." He also advanced the "art of management" where managers need to "know exactly what you want men to do and then seeing that they do it in the best and cheapest way." He was also the first to suggest that profits were a poor measure to evaluate the quality of management. Taylor defined scientific management as "the study of motions of workers and the simplifications of their movements and acts. It is not speeding up but rather the elimination of waste motion and soldiering." Soldiering is a deliberate objective by the workers of concealing from their employer how fast the work could actually be done. Taylor's goal of scientific management was higher wages for workers while maintaining low labor costs. He went on to state that scientific management is a "mental revolution" consisting of workers and management viewing each other as allies for their mutual benefit, resulting in: - 1. more profits for employers; - 2. higher wages for workers; and - 3. lower prices for consumers. In addition, Taylor developed what is known as the "time study", the art of recording, analyzing and synthesizing the time elements of any operation, whether mental, physical or mechanical. ## Motion Studies Another pioneer of scientific management was Frank Gilbreth who is well known for the development of his "motion studies" (Hinze, 1990). He studied the motions of workers and reduced them as rapidly as possible to standard sets of least in number, least in fatigue, and most effective motions. Gilbreth concluded that wastefulness can be eliminated by removing unnecessary, ill-directed and inefficient motions. He identified three factors affecting productivity: - 1. The worker (e.g., anatomy, emotions, health, living conditions, experience). - 2. The environment (e.g., surroundings, equipment, tools, rules and regulations). - 3. Motions (e.g., speed, distance to move, direction, acceleration, ft-lbs of work to be done). Based on his studies, Gilbreth identified three sources of fatigue: - 1. Improper rest fatigue brought to work. - 2. Unnecessary fatigue waste motions. - 3. Necessary fatigue caused by work output. ### Management Planning Henry Gantt is renowned for his innovations in developing various charts to track work progress and productivity. He is credited with developing the Bar Chart used for scheduling projects. His "charts" forced management to plan and to monitor work progress. Gantt believed that before a system of management can be referred to as "scientific management" it should aim to meet the following criteria: - 1. Provide a means of utilizing all of the available knowledge concerning the work at hand. - 2. Provide a means of seeing that the knowledge furnished is properly utilized. - 3. Award liberal compensation for those who so use it properly. - 4. Provide a means of acquiring new knowledge by scientific investigation with adequate rewards for success. # Principles of Efficiency Harrington Emerson developed and published "The Twelve Principles of Efficiency" in 1911. He identified the following principles (Hinze, 1990): - 1. Have clearly defined ideals (there should be a clear focus and all energy should be pulling in one direction). - 2. Use common sense (the level headed approach). - 3. Employ competent counsel (the world of business is complex whether it involves engineering, law accounting, etc...) - 4. Have discipline (do what you say you will do; do not be arbitrary; be organized). - 5. Be fair (be imaginative and creative but do not lose your sense of justice). - 6. Maintain documentation (maintain reliable, current and adequate records of work performed). - 7. Work with dispatch (do not delay; work quickly). - 8. Set standards and develop schedules (time and motion studies may be used or required). - 9. Use standardized conditions (e.g., lighting, hours). - 10. Use standardized operations (the method used should be the correct one). - 11. Have written standard practice instructions (this is helpful in training). - 12. Employ rewards for efficiency (relate pay to performance, but remember that there are nonmonetary rewards also; a "pat on the back" can go along way in rewarding a worker for good performance). # Scientific Management and Construction Daniel Hauer was one of the first to collectively apply the scientific management principles to construction and referred to it as "efficiency engineering". He stressed the need for preplanning and applied time and motion studies to construction. ## MANAGEMENT STYLES ## Introduction Studies have shown that the single most important factor that affects productivity is the management style used by managers and supervisors alike. To maximize productivity, managers must provide an acceptable motivational climate for their employees. Warren (1989) identified eight basic responsibilities of managers to provide the proper motivational climate. They are: - 1. establish direct communication links; - 2. provide consistent management; - 3. remove sources of frustration; - 4. fine tune the work force; - 5. assure a safe working environment; - 6. provide basic personal comforts; - 7. provide training; and - 8. recognize achievement. Management and employees must be committed to support any type of organizational program to improve productivity. There have been many existing methods to develop the "correct" management style. In reality, there is no "right" style that works, what leaders must do is review and extract those concepts that will work for them in their work environment. Most of all, leaders must be flexible in their management style to adapt to the ever changing work climate. ## Management by Threat Perhaps the oldest management style is "management by threat", or as Warren (1989) called it, "the cussin' approach". This was probably the most popular management technique until the 1960's. Managers and supervisors believed that if they berated, threatened, intimidated and told the workers what to do, they would get the maximum productivity from the workers. This technique is probably still prevalent on many construction projects today. Because of this management style, workers actually became less productive, since the worker's only motivation was to survive the workday. The worker would produce only enough quality and quantity to avoid being admonished by a supervisor. Only in the past 30 years has this style been on the decline. As the educational levels and technical skills of workers and management have risen, so has the awareness of the psychological needs of the workers. # Management Grid Probably the most widely used technique for management improvement is the management grid (Blake-Mouton Approach). The managerial grid addresses a manager's ability in two categories. The categories are the manager's concern for production and concern for people. The manager is rated in these two categories with values ranging from 1 to 9 with 1 being the poorest and 9 the best. The effect of the varying degrees of concern for production and people is illustrated in Figure 4 (Adrian, 1987 and Hinze, 1990). - A (1, 9) management approach is referred to as the "country club" or "free in" style. This style stresses the elimination of worker conflict and encourages the determination of goals by the workers themselves. - The (9, 1) approach is known as "task management" or "authoritarian" style. Workers tend to be viewed as tools for high production. This approach may in fact be effective if the educational level of the workers is somewhat low and they tend to be submissive. Over the long run, productivity is generally poor. - A (1, 1) manager is basically the "middle man" between upper management and the workers. This type of manager Adapted from Lawrence and Seiler, 'Organizational Behavior and Administration', p. 941 Figure 4. Management Grid makes no independent decisions, only passing along the decisions and policies of their superiors. As expected, production is low for this type of management style. The goal of every manager is to be a (9, 9) type manager. These managers get their people involved in setting goals, and decision making. The manager's role is more of an advisor, coach, consultant, and helper. Realistically, few managers can achieve the (9, 9) level, however, a manager may settle for something less ideal, such as a (5, 5) level. # Leadership Styles Similar to the management grid approaches, there are four basic leadership styles used by construction managers (Adrian, 1987). First there are the "authoritarian" or "autocratic" leaders who centralize power and decision-making to themselves. Subordinates have little influence in decision-making and job assignments resulting in a high level of discontentment. "Management by threat" is often identified with this type of leader. The second type is the "participative" leader who shares responsibilities with
workers. Subordinates are involved in decision making, but only when the leader feels they are needed. Thirdly, there is the "democratic" leader who decentralizes the decision making even more than the participative leader. This leader delegates most of the authority and responsibilities to groups of workers. Characteristics of this style include a high emphasis on worker interests, initiatives, expressions and cooperation. A "free rein" or "country club" leader is the fourth type of leadership style. This is similar to a (1, 9) manager on the managerial grid. This style results in worker disorganization, a high level of nonproductive time, and play orientated behavior due to the leaders lack of asserting authority. To be an effective leader, one must be concerned for both company goals and the workers as individuals. A leader who can balance these two interpersonal traits can be assured of managing an efficient and productive organization. ## Path-Goal Model The "Path-Goal" leadership model was developed by R.J. House based on Vroom's theory of motivation (discussed in a subsequent chapter of this study). House's model suggests that a leader must select a style that is most appropriate to a given situation. The objective is to increase the personal satisfactions of subordinates for work (goal attainment), and making the path to these satisfactions easier to obtain (Hinze, 1990). The leadership style to be used is determined by two variables: - 1. characteristics of subordinates; and - 2. task structure. How a subordinate views a leader's behavior is important in this theory. A leader's behavior should be adapted so that it is acceptable to a subordinate. To be acceptable, the subordinate must see such behavior as either a source of immediate satisfaction or needed for future satisfaction. Leaders will exhibit two basic types of leadership. First, "supportive leadership" is shown by persons who show concern for the needs and well-being of their workers. Secondly, "directive leadership" is where leaders make all decisions and take an authoritarian approach to directing their workers. The second variable is <u>task structure</u>, whether it is routine and repetitive, or complex in nature. Tasks which are routine and repetitive have little intrinsic value and will require a supportive leadership style, whereas tasks which are complex and varied (high intrinsic value) will require a directive leadership style. This theory is illustrated by figure 5 (House, 1974). When the task is structured (routine and/or repetitive), the leader who gives little direction is likely to have highly satisfied workers. Conversely, tasks that are unstructured (complex and/or varied), the leader who gives more directions is likely to have highly satisfied workers. Interestingly, replacing job satisfaction with other variables (e.g., performance, supervisor satisfaction, promotion satisfaction) will not change the relationship shown by figure 5. ## Quality Circles Quality circles are work teams from all levels of the workforce involved in productivity studies to take advantage of group thinking and interact in solving problems. The use of quality circles in construction is rare today. Reasons cited are (Oglesby, 1989): - 1. Management and workers fail to work as a team. More often than not, an adversarial relationship develops with an absence of trust or respect between the parties. - 2. Top management fails to provide adequate support in the form of continued attention and financial investments. Figure 5. Path-Goal Leadership Model 3. Quality circles appear to be a threat to middle managers and foremen. They may feel they are no longer the "boss" but merely a "team member." For the quality circles concept to work, the following guidelines are recommended (Oglesby, 1989): - 1. Long term commitment to the program at all levels of the organization. - 2. Allow groups to meet on "company time." - 3. Membership in groups must be voluntary. - 4. Staff and management cooperation is essential. - 5. Rules for operating the group must be made clear at the outset. - 6. The group must understand that all their recommendations will not be automatically approved by top management. However, management must not arbitrarily dismiss recommendations, as this will defeat the purpose of the program. ## Work Improvement "Work smarter, not harder" is the slogan for developing work improvement techniques. This concept analyzes project tasks to determine how the project can be completed with less effort, at less cost, in less time and more safely (Hinze, 1990). There are two major steps in this method: - 1. Focus on the details of the task being analyzed (work sampling, delay surveys, time and motion studies). - 2. Take the "operation" away from the project site for analysis (use flow diagrams and process charts, crew balance charts, and learning curves). Work improvement techniques have not been used much in the construction industry (Hinze, 1990). Some critics claim that a construction project is too customized for applying these techniques. While a project's end product may be customized, the tasks utilized to construct most project components are very repetitive and make an excellent opportunity for work improvement applications. Another misconception is that construction companies do not want to train their workers in new techniques because the workers are only temporary employees. Studies have shown the opposite to be true, i.e., most construction workers tend to remain with the same employer for more than a year. Work improvement techniques can be utilized at any time throughout the "life" of a project, however, they are best used during the planning phase to identify, as early as possible, the resources and tasks required of the project. Human factors, often not adequately considered, also play an important part in productivity. Nunnally (1987) states that: physical capacity, site worker's conditions, morale, and motivation are important in determining the most effective work resulting productivity for a methods and the Other techniques available to particular task. the construction manager in improving assist construction productivity and cost effectiveness include network planning methods, economic analyses, programs, quantitative management methods, simulation, and the use of computers. ## SUMMARY Effectiveness study, Construction Industry Cost The Business Roundtable (1977-1982), conducted by the identified numerous problems in the U.S. construction industry; however, the study concluded that a majority of the problems could be overcome by improved management of the construction effort. Poor safety, lack of control of overtime, inadequate training and education, low the worker motivation and failure to adapt modern management systems were some of the consequences of poor project management. ### CHAPTER 2 ## JITERATURE REVIEW # Section 3: NAVAL CONSTRUCTION FORCE MISSION AND ORGANIZATION #### INTRODUCTION To obtain a cursory working knowledge of the Naval Construction Force (NCF), this chapter will discuss the overall organization and functions of the various units of the NCF. It will concentrate on the Naval Mobile Construction Battalion (NMCB) and Construction Battalion Units (CBU) organizations, as these most resemble construction contractor organizations that are found in private industry. The Naval Construction Force is a generic term applied to that group of naval organizational components which have the common characteristics of possessing the capability to construct, maintain, and/or operate shore, inshore, and/or deep ocean facilities in support of U.S. Navy and U.S. Marines Corps, and when directed, other agencies of the U.S. Government (NAVFAC P-315, 1983). #### **MISSION** The mobility of U.S. Navy and Marine Corps combat units create requirements for rapid, mobile engineer support to assure responsive and effective means of logistical support to combat areas. This logistical support includes terminal facilities and tactical construction support. The mission of the NCF provides the aforementioned support (NAVFAC P-315, 1983): a responsive, mobile, modern, versatile engineer force to accomplish diverse tasks ranging from timber construction in a forward ground combat environment to construction and/or operation of an advanced industrial facility in support of Naval Operating Forces and the logistics pipeline. In carrying out this mission, the NCF performs the following specific tasks: - (1) Provide responsive military and amphibious assault construction support to Naval, Marine Corps and other military forces; subsequent combat service support against attacks directed toward personnel, camps and facilities under construction; and operation and maintenance of public works and public utilities at established bases. - (2) Provide disaster control effort, including furnishing of assistance to civilian agencies under emergency conditions, disaster catastrophe caused by enemy action or natural causes; and - (3) Provide forces for civic action employment which complements the military, social, and psychological programs of Naval and other government agency missions (NAVFAC P-315, 1983). ## UNITS OF THE NAVAL CONSTRUCTION FORCE The various NCF units may be: active units; units of the Naval Reserve; units planned (neither active nor reserve) for establishment when required in a contingency; units primarily to exercise command and control of the construction units (active, reserve, and/or planned); and units providing support to the construction units. Commander, Naval Construction Battalion. The Naval Construction Battalion (NCB) exercises operational administrative control of assigned NCF components. Commanders and their staff provide policy and guidance in areas such as operational effectiveness, deployment schedules, readiness training, equipment management, and logistics support. There are two such units in the Navy: Commander, Construction
Battalions Pacific Fleet (COMCBPAC) Commander, Construction Battalions Atlantic Fleet (COMCBLANT). Figure 6 shows the construction organization levels from the Commander, Naval Construction Battalions to the construction projects. Naval Construction Regiment (NCR). The NCR exercises operational and administrative control of two or more Naval Mobile Construction Battalions. Figure 6. Typical NCF Construction Organization The NCR develops construction execution plans; assigns construction projects to NCF units; monitors progress and assures adherence to quality standards; directs redistribution of units, equipment, and materials; and reviews plans and operations reports to determine training and equipment requirements. There are two Naval Construction Regiments, one each for the Pacific Fleet and Atlantic Fleet. Naval Mobile Construction Battalion (NMCB). An NMCB provides responsive military construction support to Naval, Marine Corps and other forces; constructs base facilities; conducts defensive operations; and conducts disaster control and recovery operations. There are currently eight NMCB's, four each for the Pacific Fleet and the Atlantic Fleet. Construction Battalion Unit (CBU). A CBU is assigned to the operating forces of a shore establishment primarily as a means to maintain technical skills of Seabees while on shore duty. These units are used on construction, alteration, repair, and non-recurring maintenance projects which enhance technical training proficiency of the Seabee and the unit. Presently, there are 23 CBU's in the NCF which are located at various naval bases throughout the United States. There are several other units of the NCF that are not directly associated with NMCB's or CBU's. These units have specialized functions which are an important integral of the NCF. However, these units were not included in this study because their missions are too specialized for comparison to a typical nonmilitary construction organization. The following paragraphs describe these units, and figures 7 and 8 show where these units fit into the overall NCF organization. Naval Construction Brigade (NCB). The NCB is primarily a wartime entity which exercises operational and administrative control of two or more Naval Construction Regiments in a geographic area. Naval Construction Force Support Unit (NCFSU). The NCFSU provides operational logistics support for an NCR. The NCFSU is responsible for materials and supply support, and repair of auxiliary equipment. This unit is primarily a wartime entity. Amphibious Construction Battalion (PHIBCB). A PHIBCB provides engineering support to the Naval Beach Group during the initial assault and landing phase of amphibious operations, including assembly and installation of pontoon causeways and ship-to-shore fuel systems; operation of self- Figure 7. NCF Organization (Wartime) Figure 8. NCF Organization (Peacetime) propelled pontoon barges; the maintenance of construction equipment for the Naval Beach Group; and limited construction in support of beach improvement. Construction Battalion Maintenance Unit (CBMU). A CBMU operates and maintains public works and public utilities at overseas and forward area bases after construction has been completed. Only one CBMU is maintained in the NCF during peacetime and more can be readily established if priorities dictate. <u>Seabee Team</u>. A Seabee Team is a small, mobile, air transportable component established to provide a construction and construction training capability to support counterinsurgency, civic action, rural development, and other similar operations, usually in underdeveloped areas of the world. <u>Underwater Construction Team (UCT)</u>. The UCT provides underwater engineering, construction and repair capability to meet the needs of the Navy, Marine Corps and other military forces, both in contingency execution and national security operations. Naval Support Unit, State Department. The Naval Support Unit, State Department provides construction support to the U.S. Department of State involving the inspection of foreign contract construction and the accomplishment of minor construction and repairs within secure areas of overseas foreign service buildings. Naval Energy and Environmental Support Activity (NEESA). NEESA provides environmental protection and energy conservation support; radiological affairs and occupational safety and health support; and field technical and engineering management of Mobile Utilities Support Equipment to naval commands. Although Seabees are distributed throughout all NCF units, the majority of Seabees are in the Naval Mobile Construction Battalions and the Construction Battalion Units. This study will concentrate on these two units regarding motivational and productivity factors that influence the performance of Seabees. ### NAVAL MOBILE CONSTRUCTION BATTALION ### **MISSION** The mission of the Naval Mobile Construction Battalion (NMCB), simply stated, may be expressed as one of construction defense and disaster preparedness operations. The Chief of Naval Operations has stated the mission in these terms (NAVFAC P-315, 1983): - (1) Construction: to maintain a state of operational readiness to provide responsive military construction support to Naval, Marines Corps and other forces in military operations; to construct base facilities. - (2) Defense: to be prepared to conduct defensive operations when required by the circumstances of the deployed situation. - (3) Disaster Preparedness: in time of emergency or disaster, to be prepared to conduct disaster control and recovery operations, including emergency public works functions as directed. #### **ORGANIZATION** The NMCB is organized for dual purposes of construction and military support operations. This chapter will focus on the construction side of operations and only briefly discuss the military support organization. The NMCB is designed to be a self-sufficient unit requiring a replenishment of consumables only (food, fuel, ammunition, and miscellaneous low cost supplies). Figure 9 provides a typical organizational chart for both construction and military support organizations. The adaptability of the organizational structure for changing circumstances cannot be overemphasized for various mission objectives (construction, defense, and disaster preparedness). The organizational structure provides a clear representation of the chain of command and paths of communication within the NMCB. This is a very important aspect, whether in the military or any business organization. ## ELEMENTS OF THE NMCB ORGANIZATION Commanding Officer. The Commanding Officer (CO) is responsible for all aspects of the battalion's performance, security, efficiency, and well-being in accomplishing the mission as designated by higher authority. Pertaining to construction operations, the CO is directly responsible for the timely preparedness and successful completion of all assigned construction projects. Figure 9. Organizational Structure and Personnel Staffing of the NMCB Executive Officer. The Executive Officer (XO) is a "direct representative" of the CO and is responsible for good order and discipline, all administrative matters, training, and executing the policies of the CO. Pertaining to construction operations, the XO has no operational control, however, the XO must be familiar with the overall construction operation in the event the duties of the CO must be assumed. Executive Staff. The Executive Staff assists the CO and XO in establishing command policy and making command decisions. The Executive Staff is comprised of: - (1) Administrative and Personnel Officer (S-1) - (2) Training and Intelligence Officer (S-2) - (3) Operations Officer (S-3) - (4) Supply Officer (S-4) <u>Special Staff</u>. The Special Staff assists the CO and XO in specialized programs/areas. The duties are either full time or collateral and consist of: - (1) Full time: Chaplain, Medical Officer, Dental Officer, and Legal Officer. - (2) Collateral Duties: Communication Officer, Disaster Preparedness Officer, Embarkation Officer, Ordnance Officer, Public Affairs Officer, Security Officer, and Special Services Officer. Company Organization. The organization of each company in the battalion serves as the "element in the overall NMCB organization by which the unit's mission is accomplished." The Company Organization is designated by two categories: - (1) Headquarters Company, "which serves as a military and administrative organization for the personnel assigned to the Executive and Special Staffs." Headquarters Company personnel provide support only, and no direct labor toward construction operations. This is similar to the "general office" department in a civilian construction organization. - (2) Construction or Line Companies are designated as ALFA, BRAVO, and CHARLIE Companies. (A DELTA Company is sometimes utilized, its mission and organization is generally the same as CHARLIE Company). Figure 10 provides expical construction company organizational structure. Each of the Construction companies has a specific mission within the NMCB: (1) ALFA Company. As the "equipment company," (figure 11), ALFA Company is responsible for the operation Functional Structure of the Construction Company Figure 10. Figure 11. ALFA Company Organization and maintenance of all Civil Engineer Support Equipment (construction equipment) in the NMCB. In addition, ALFA Company serves as the "prime contractor" for all heavy equipment and horizontal construction projects; and provides equipment support as "subcontractor" to BRAVO and CHARLIE Company projects. - (2) <u>BRAVO</u> <u>Company</u>. As the "shops and utilities company" (figure 12), BRAVO Company serves as the "prime contractor" on all utility projects; provides utility installation as "subcontractor" for other companies; and provides maintenance and operation of the NMCB camp utilities. - (3) CHARLIE Company. As the "general construction company" (figure 13),
CHARLIE Company serves as "prime contractor" for all vertical construction projects; and "subcontractor" support to the other construction companies. CHARLIE Company provides manpower with skills to perform concrete work, carpentry, welding, steelwork, and timber construction. - (4) <u>Detail Organizations</u>. An NMCB is usually assigned construction projects in remote locations in various parts of the world. To accomplish these projects, a Detail organization is formed. The Detail organization is very Figure 12. BRAVO Company Organization Figure 13. CHARLIE Company Organization similar to the CHARLIE Company organization but is supplemented with personnel from ALFA, BRAVO, and Headquarters companies, depending upon the assigned project type. ## ENLISTED RATING SYSTEM The Navy enlisted community consists of 24 "occupational fields" comprised of over 70 "ratings." Ratings are career fields that require particular skills, training and duties, and provide a career path for the enlisted person. The Seabee construction skills are referred to as Occupational Field 13 (OF-13) skills. This field consists of seven ratings (figure 14): - (1) <u>Builder (BU) Rating</u>. Builders perform tasks related to construction and repairs of wooden, concrete and masonry structures; painting and interior finish work; and carpentry skills. - (2) <u>Steelworker (SW) Rating</u>. Steelworkers perform tasks related to fabrication and erection of steel structures, welding, and sheetmetal work. CONSTRUCTION **BUILDER ELECTRICIAN** (BU) (CE) **ENGINEERING AID CONSTRUCTION** (EA) **MECHANIC** (CM) STEELWORKER **UTILITIESMAN EQUIPMENT** (SW) (UT) **OPERATOR** (EO) Figure 14. Occupational Field 13 Rating Identification - (3) Engineering Aid (EA) Rating. Engineering Aids perform tasks related to surveying, drafting, materials testing; and minor design work. - (4) Construction Electrician (CE) Rating. Construction Electricians perform tasks related to installing and servicing all electrical systems and components, and wire communication systems. - (5) <u>Utilitiesman (UT) Rating</u>. Utilitiesmen perform tasks related to installing and servicing of mechanical systems and components, water and wastewater systems, HVAC systems and components, and refrigeration systems. - (6) Equipment Operator (EO) Rating. Equipment Operators perform tasks related to the operation of automotive, materials handling, and construction equipment; operation of quarries and batch plants; well drilling; and horizontal construction operations. - (7) <u>Construction Mechanic (CM) Rating</u>. Construction Mechanics perform tasks related to the maintenance and repair of all automotive, materials handling, and construction equipment, along with the maintenance of small gas-powered tools. In addition, each NCF unit has many essential support personnel that are not in the OF-13 construction field. The following occupational fields are represented: General Seamanship, Ship Maintenance, Weapons Control, Ordnance Systems, Health Care, Administration, Logistics, Media, Master-at-Arms, and Communications. These personnel are considered to be "Seabees" while part of the NCF unit. ## CONSTRUCTION OPERATIONS Construction operations for an NMCB can be organized under several different organizational structures depending upon the assigned projects, details, and objectives of each deployment. This section will briefly describe the most typical concept for familiarization for the reader. The "Prime Contractor" concept is the most common construction organization for an NMCB, as shown by As discussed earlier, the CO is directly figure 15. responsible for the timely preparedness and successful completion of all construction projects assigned to the The Operations Officer is responsible to the CO to NMCB. manage the construction operations and is given operational the battalion's construction resources: control over personnel, equipment, and materials. The Commanders are directly responsible to the Operations Figure 15. "Prime/Sub" Construction Organization Officer for the timely completion of projects assigned to them. The line companies are assigned as contractor" to projects as determined by the scope and skills required for each project. "Subcontractor" crews are assigned to each project to assist the prime contractor with construction. Similar to private industry, the prime contractor supervises all efforts, coordinates and including subcontractor resources. The line companies are staffed primarily by OF-13 personnel: - (1) ALFA Company: Equipment Operators Construction Mechanics - (2) BRAVO Company: Construction Electricians Utilitiesmen - (3) CHARLIE Company: Builders Steelworkers The Operations Department responsibilities include: and estimating; engineering; safety; quality planning control; inspection; and testing. control; resource Figure 16 shows typical Operation Department a organization. Standard Operations Department Organization Figure 16. ### DEPLOYMENT CYCLE Presently, there are eight Naval Mobile Construction Battalions in the navy, four within the U.S. Pacific Fleet and four within the U.S. Atlantic Fleet. The battalions deploy to four major camp sites: Roosevelt Roads, Puerto Rico; Rota, Spain; Okinawa, Japan; and Guam. From each deployment site, the battalion sends details to smaller sites such as: Bermuda, United Kingdom, Italy, Greece, Caribbean Islands, Japan, Alaska, Phillipines, Diego Garcia, Africa, and some sites in the continental U.S. The deployment cycle of the battalions has been established such that there are generally four battalions deployed and four battalions in homeport at a given time. Battalions deploy for about seven months and are in homeport for seven months in each deployment cycle. While in homeport, a battalion prepares and plans for the upcoming deployment by: undergoing military and construction skills training; planning, estimating and scheduling for deployment projects; performing small homeport construction projects; and participating in various military exercises. While on NMCB's perform construction projects deployment, (alterations, repairs, non-recurring maintenance and new construction) for the local bases, enhancing the base's mission capabilities, recreational and service facilities, utility distribution systems, transportation networks, security systems, and housing facilities. An NMCB is analogous to a medium to large construction contractor organization in the private industry. A comparison of the two organizations is shown by figure 17. # CONSTRUCTION BATTALION UNIT #### **ORGANIZATION** The Construction Battalion Unit (CBU) was created in 1969 to provide more meaningful shore duty for enlisted personnel in the OF-13 ratings. The CBU provides individual and unit training in technical (construction) and military skills for the assigned Seabees. A CBU is assigned to a shore activity commanded by an Officer-In-Charge, and is comprised of between 30-75 men and women (Note: Presently, women are not allowed in NMCB's since this organization is a "combat unit"). Several staff and support functions (e.g., safety, supply, training and operations) found in an NMCB are accomplished by individuals in a CBU. Most notably different from an Figure 17. Construction Organization Comparison NMCB is that a CBU is not a self-sustaining unit. The CBU's host activity must provide berthing, messing, disbursing, accounting, and medical/dental support. A CBU's organization is similar to a mini-NMCB as shown by figure 18. In the example shown by figure 18, the first, second and third squads represent ALFA, BRAVO, and CHARLIE companies, respectively, and the Support Section represents HEADQUARTERS Company. #### MISSION NAVFAC P-315 (1983) defines the mission of the CBU to be: new construction, alteration, repair or non-recurring maintenance projects which clearly provide for attaining and maintaining technical unit proficiency, on projects where use of civilian personnel would or restricted by security requirements. personnel will not be used in competition with civilian labor when such use can be avoided. CBU's will exert a positive effort to assist local shore activities in the implementation of an effective facilities self-help program to improve living The unit will be tasked with conditions ashore. specific projects clearly defined as to scope and resources available, and for which the unit can plan, exercise its organic military construction and capability. In addition, the CBU is required to provide time for individual and construction skill training; unit emergency or disaster training; and unit and individual Fleet Hospital training. Figure 18. Typical CBU Personnel Allowance #### CHAPTER 3 ### DEVELOPMENT OF HYPOTHESES Several studies of motivational and productivity factors in the construction industry have been done in the past. A few of the more notable studies were used as a review in developing the hypotheses for this research. Borcherding and Oglesby (1974 and 1975) identified job satisfiers and dissatisfiers that influenced persons at various levels of construction organizations. Maloney (1987), Samelson and Borcherding (1980), and Hinze and Kuechenmeister (1981) discussed the role of foremen and how they introduce various motivational and productivity factors into the construction workplace. Maloney (1981) provided a review of motivational practices and influences in the construction industry. Hinze and Parker (1978) presented research into project safety and its influence on productivity. The experience of the author as a U.S. Navy Civil Engineer Corps (CEC) Officer was also a resource for developing hypotheses. Discussions with other CEC officers and the author's faculty advisor proved to be useful in developing relevant hypotheses. The hypotheses are as follows: - H1. Seabees who have a positive working relationship with their supervisor are more productive. - H2. The productivity of a Seabee will increase as the sense of
accomplishment that is derived from their work increases. - H3. Seabees with a lower number of injuries are more productive. - H4. Seabees with opportunities for nonmonetary rewards are more productive. - H5. Seabees that feel they are adequately recognized for contributions are more productive. - H6. Supervisors that are good motivators have more productive Seabees. - H7. Seabees who are self motivated to set and achieve personal goals are more productive. - H8. Seabees who enjoy their work are more productive. - H9. Seabees who perform meaningful work are more productive. - H10. Seabees who are proud to be in the Navy and their unit, and proud to be "Seabees" are more productive. - H11. Seabees who feel they are respected are more productive. - H12. The type of work will influence the productivity of a Seabee. - H13. Safety conscious Seabees are more productive. - H14. Seabees who are concerned with job security are more productive. - H15. Effective chain of command communication will improve a Seabee's performance. - H16. Seabees who are concerned about quality are more productive. - H17. As the effects and presence of substance abuse decreases, production will increase. - H18. A work environment that promotes good morale will result in productive Seabees. - H19. Seabees that receive "support" for personal problems are more productive. - H20. Seabees who are motivated by training opportunities are more productive. - H21. Seabees with proper training are more productive. - H22. "Good" supervisors are respected by their subordinates. - H23. "Good" supervisors tend to have cohesive crews. - H24. Seabees who enjoy their work have a positive working relationship with their supervisor. - H25. Seabees who perform meaningful work will enjoy their work more. H26. Seabees who achieve personal goals enjoy their work. H27. Seabees who set personal goals are more satisfied with their work and their contributions to their unit. H28. Seabees with less than one year of service tend to have more severe accidents. H29. Seabees who have "alot" of minor injuries are more likely to have lost time accidents. All of the previous hypothesis (H1-H29) were found to be statistically significant towards influencing the performance of a Seabee. These hypotheses and findings are discussed in subsequent chapters. A number of additional hypotheses were tested but were not found to be statistically significant (level of significance greater than 10%). These hypotheses were not supported (or refuted) by the data and are not discussed in this study, but are provided below for informational purposes only: H30. Seabees who are concerned with advancement are more productive. H31. Seabees who receive a higher degree of job satisfaction from their work are more productive. H32. The productivity of a Seabee will improve as the pay and benefits increase. H33. Seabees who have a positive working relationship with their crew members are more productive. H34. Seabees who like the location of their work are more productive. H35. Seabees who have adequate tools and materials are more productive. H36. Seabees who adequately plan and schedule their work are more productive. H37. Seabees who are not under alot of stress are more productive. H38. Seabees who have thorough and complete project plans are more productive. H39. Seabees who are physically fit are more productive. H40. Seabees who participate in making decisions concerning their project are more productive. H41. Seabees who have served or plan to serve more than 20 years are more productive. ## CHAPTER 4 ## RESEARCH METHODOLOGY Numerous studies have been conducted to identify those factors which influence the motivation and productivity of construction workers. The more notable early studies include research conducted by Borcherding and Oglesby (1974 1975) who examined the relationship between job and satisfaction, job dissatisfaction and construction productivity, and how these relationships affected owners, home office managers, field supervisors and workers. role of foremen and how they introduce various productivity and motivational factors into the construction workplace have been presented by Maloney (1987), Samelson and Borcherding (1980), and Hinze and Kuechenmeister (1981). Maloney (1981) provided a review of motivational practices and influences in the construction industry. Project safety and its influence on productivity was presented by Hinze and Parker (1978). The Business Roundtable (1982) reported that a highly motivated workforce enhances productivity and project effectiveness. It has been shown by previous studies that factors that motivate construction workers to be productive are different than factors for other industrial workers. Construction workers are generally motivated by factors are intrinsic to the work itself (e.g., goals, meaningful satisfaction, personal work, recognition). Are Seabees mctivated by the same factors? What extrinsic factors affect the productivity of a Seabee? Since the examination of the existing literature did not provide answers to these questions, a study was conducted with the Seabees to gain enlightenment in the area of Seabee work motivation. The primary research instrument was a questionnaire designed to obtain information on the factors, extrinsic and intrinsic, that influence the performance of a Seabee. This research is different from previous studies in one major respect: - 1. The population studied consisted of military construction workers (Seabees) in the Naval Construction Force (NCF). As a result of studying only military personnel, the following can be stated: - a. Organized labor agreements and associated problems (e.g., jurisdictional disputes, potential strikes, use of union or nonunion workers) are not a factor. - b. The work environment and procedures are well defined due to the addition of military duties and decorum. - c. The primary mission of the Seabees and the preponderance of their training is towards "contingency" construction operations. Whereas their civilian counterparts are primarily concerned with "commercial" construction operations. #### RESEARCH PROCEDURE Since the literature search on this subject revealed no previous studies concerning motivational and productivity factors as they pertain to the Naval Construction Force (NCF), data collection was to be compiled in a "scientific" manner for this study. Research was conducted in three phases: - 1. Preliminary phase - 2. Pilot phase - 3. Final phase A questionnaire evolved as the research progressed through these phases. The questionnaire focused on factors that may influence motivational and productivity in the NCF. The original list of factors and questions were developed by the author, based on personal experience and observations in the NCF. The preliminary phase questionnaire was distributed and reviewed by a group of six Naval Civil Engineer Corps officers with NCF experience. Modifications to the questionnaire were made in response to comments from these officers and other individuals who agreed to examine and comment on questionnaire. The resultant pilot phase questionnaire was given to 44 men and women of Construction Battalion Unit 418 (Bangor, WA). The questionnaire was again revised for use in the final phase (see Appendix A). To obtain a representative sample, the questionnaire was targeted toward Seabees in Naval Mobile Construction Battalions (NMCB's) and Construction Battalion Units (CBU's), as these construction operations closely resemble the operations of nonmilitary construction contractors and trades. It was recognized that construction workers are not the type to sit down, complete paperwork, and supply written information that would be time-consuming and require a great deal of effort. Thus, the questionnaire was designed to be completed in a relatively short time (about 20 minutes) with a minimal amount of writing. # QUESTIONNAIRE FORMAT The final questionnaire consisted of predominately closed ended questions. A few questions were of the multiple- choice variety, but most consisted of a five-point scale on which the respondent would indicate the extent of agreement with a given statement or proposition. Once familiar with the scale, a respondent would be able to answer a large number of questions in a short period of time. #### QUESTIONNAIRE CONTENT The questionnaire consisted of three major sections: General Information, Productivity Factors, and Motivational Factors (see Appendix A). General information required of each respondent included rate, paygrade, time in the navy, time at their present command and position, and organization type. Questions concerning motivation discussed the following factors: rewards, money, benefits, recognition, personal goals, training, travel, job satisfaction, patriotism and camaraderie, advancement, job security, respect, and meaningful work. Productivity questions concerned the following factors: supervisor relations, crew and fellow worker relations, type of work, location of work, tools, equipment, materials, training, substance abuse, computers, planning and estimating, safety, personal problems, communication, morale, family separation, stress, methods of construction, project plans, physical fitness, discrimination and decision making. ## SURVEY PROCEDURE As previously noted, the data was to be collected from NMCB's and CBU's only. One hundred questionnaires were distributed to each of the eight NMCB's and 25 questionnaires were sent to a representative sample of eight CBU's from various parts of the United States. A total of 1,000 questionnaires were distributed. The data collection began by contacting the NMCB's and CBU's by letter and explaining to them what this research is designed to achieve (see Appendix B). Survey package recipients were requested to distribute the questionnaires to Seabees in the Occupational Field - 13 (OF-13) ratings (construction) at various paygrades. Two important
points were stressed in the letter. First, the questionnaires were to be regarded as strictly confidential to allow the respondent to be as honest as possible when completing the questionnaire. Secondly, the questionnaires were not to be regarded as a test; there being no "right" or "wrong" answers. It was stressed that each answer was simply an expression of the respondent's individual opinion and observations. The questionnaires were mailed with the letters to each organization. The author provided a postage paid envelope for each organization to return the questionnaires. All responses were sent back to the author within seven weeks of distribution. Responses and the willingness to participate in this study were excellent. Seven of eight NMCB's and six of eight CBU's participated in the research with a total of 618 completed questionnaires returned. Table 1 provides a summary of responses to this study. Interestingly, one nonparticipating organization decided not to distribute the questionnaire because they had just finished a Command Management Equal Opportunity survey and were correcting problems, and felt that this questionnaire would "jeopardize their progress and confuse the situation." The other two nonparticipating organizations did not indicate why they were not participating. A few of the organizations returned questionnaires filled out by non-OF-13 Seabees for use as a comparison to OF-13 Seabees. Even though these additional questionnaires were Table 1. Summary of Responses to Study | Sample | Organization | Questionnaires | Questionnaires | Deployed or | |--------|--------------|----------------|----------------|-------------------| | Group | Type | Mailed | Returned | <u>Homeported</u> | | 1 | NMCB | 100 | 101 | Н | | 2 | NMCB | 100 | 31 | D | | 3 | NMCB | 100 | 55 | Н | | 4 | NMCB | 100 | 65 | D | | 5 | NMCB | 100 | 94 | D | | 6 | NMCB | 100 | 0 | н | | 7 | NMCB | 100 | 61 | D | | 8 | NMCB | 100 | 88 | н | | 9 | CBU | 25 | 0 | N/A | | 10 | CBU | 25 | 24 | N/A | | 11 | CBU | 25 | 21 | N/A | | 12 | СВИ | 25 | 0 | N/A | | 13 | CBU | 25 | 14 | N/A | | 14 | СВИ | 25 | 16 | N/A | | 15 | СВИ | 25 | 24 | N/A | | 16 | CBU | 25 | 24 | N/A | | TOTAL | | 1,000 | 618 | | not used, (not enough for a representative sample) the author thanks them for the effort and initiative. Each question provided a variable for analysis by the "Statistical Package for the Social Sciences" computer program (discussed later in this chapter). Answers to questions (raw data) were coded into a data set as values (numbers) representing that particular variable. Appendix C provides the data set matrix for this study. Each questionnaire (case) is represented by three rows of data. The computer program interprets the data using a data definition file. The data definition file is illustrated by Appendix D. The study's data was compiled by 618 questionnaires (cases), each consisting of 160 variables. Most questions required answers based on the degree of agreement expressed towards a statement, on a defined scale. A five point scale was utilized, using 1 to indicate "to a very little extent", 2 to indicate "to a little extent," 3 to indicate "to some extent," 4 to indicate "to a great extent," 5 to indicate "to a very great extent," and 6 to indicate "not applicable." The remaining questions required an alphanumeric response which was coded as a numeric value. Some respondents failed to answer a few of the questions (errors attributed to missing questions, an entire page, or refusing to answer). This data was treated as a "missing value" and coded into the data file appropriately. The following guidelines were used by the author for interpreting and coding questionable data: - 1. If a range of values were provided, then the average value was used. For example, if the reply to "number of hours worked each week" was 40-50, then 45 was used. - 2. If "N/A" was used to answer the questions concerning the number of injuries, then zero was used. - 3. If all choices for questions "E" (productivity factors) and "B" (motivational factors) were chosen, then all choices were coded as missing values. - 4. If the rate and paygrade indicated a Master Chief Petty Officer then the following rates were coded: - a. CUCM ==> BU - b. UCCM ==> UT - c. EQCM ==> EO # **DEPENDENT VARIABLES** To provide meaningful results of this study, the use of several dependent variables which were considered in the development of the questionnaire. Dependent variables were obtained through measures of the production efficiency and safety performance of each worker. These variables were then correlated with the independent variables, such as supervisor relations, type of work, personal goals, etc., as influenced by rate, paygrade, or position. Each worker was asked to provide information on: - 1. What percent of your work time do you perform at your fullest potential? - 2. How many hours do you work each week? - 3. Since you have been in your present unit/command, how many injuries have you received that: - a. required first aid treatment only? - b. required a doctor's attention? - c. were lost time accidents? - 4. How much longer do you expect to remain in the Navy? #### PRODUCTION EFFICIENCY The "production efficiency" of each worker was defined using the following equation: Production Efficiency, (%) = WPERC X WHRSWEEK AVGWK > > For NMCB: AVGWK = 49.2 CBU: AVGWK = 41.9 The production efficiency provides a percentage value comparable to workers performing at 100% of their potential throughout their work time. Dallavia (Adrian, 1982) developed a Production Range Index in which he classified production efficiency into three basic ranges: Low, Average, and High. Low production indicates a production efficiency of less than 55%, average production 55-85%, and high production greater than 85%. Note that production efficiency is based on how productive workers perceive themselves, which probably results in a higher estimate than one that is based on perceptions of others. #### SAFETY PERFORMANCE A measure of "safety performance" was calculated for all workers based on the number and types of injuries that they experienced while with their present unit or command. The safety performance for each worker indicated the type and number of injuries per 1,000,000 hours of worker exposure. It was assumed that each worker worked 48 weeks per year (Seabees are allowed four weeks "vacation" each year). The average number of hours worked per week was provided by each Seabee. The safety performance of each Seabee was measured by: Safety Factor = (# injuries per million manhours) - = (# injuries/# yrs in unit) - x (1,000,000 hrs/million mhrs) - x (1 week/# hrs work) x (1 yr/48 weeks) Three measures of safety were defined for each respondent: - Injuries requiring first aid treatment only (treated on the worksite); - 2. Injuries requiring a doctor's treatment (off the work site); and - 3. Injuries resulting in lost workdays (the day of the injury does not count as a lost workday). # ANALYSIS OF DATA Upon receipt, the completed questionnaires were coded into a data file. The coding format is shown by the definition file in Appendix D, and the raw data is provided by the data file in Appendix C. ### STATISTICAL ANALYSIS Based on the large number of participants and upon review of the "frequencies" and "histograms" of the responses to each question, it was assumed that the data is normally distributed. Therefore, a parametric statistical analysis method was used. The analysis was performed by using the "Statistical Package for the Social Sciences" (SPSS) computer program developed for use with personal-type computers. To test the significance of correlations, <u>Pearson's</u> <u>Correlation Coefficient</u> was used. This coefficient measures the "amount" and "direction" of linear relationship between two variables. The values of the coefficient can range from -1 to +1, with a value of 0 indicating no linear relationship. For example, if one pair of variables has a correlation coefficient of +0.8, while another pair has a coefficient of -0.8, the strength of the relationship is the same for both. It is the direction of the relationship that differs. A positive relationship between two variables implies that as the value of one variable increases, the value of the other variable also increases. As the value of one variable increases and the value of another decreases, then a negative relationship exists (Norusis, 1988). To determine if a relationship between two variables is statistically significant, it was decided that a level of significance of 5% would be used. A finding with a level of significance between 5% and 10% would be considered as an indicator of a strong tendency toward significance. For example, if a finding has a level of significance of p = .02, then there are only 2 chances in 100 trials that the finding is due to random occurrence. Prior to performing a correlation between a dependent variable (e.g., production, safety) and an independent variable (e.g., supervisory relations, type of work, recognition), or between two independent variables, a few points concerning the independent variable must be considered. First, an independent variable may be generated by a single question or a combination of more than one question from the questionnaire. If more than one question is used, the independent variable is the "mean" of the sum of the questions used to generate the independent variable. Secondly, all questions were "recoded" such that "not applicable" responses were treated as "missing values." This precludes the use of these responses in computing the "mean" of the independent variable. Using the "not applicable" answer would tend to result in a "mean" that is skewed to the "high side" of the five-point scale. Lastly, several questions required the numerical (five-point scale) responses to be recoded inversely (e.g., 1=5, 2=4, 4=2, 5=1). These questions generally emphasized a
"negative perspective" of a motivational or productivity factor. In other words, the "preferred" answer to these questions would be "to a very little extent," whereas the "preferred" answer to the remaining questions is "to a very great extent." The "negative perspective" questions that required recoding are identified in chapters 5 and 6. Questions utilized to compute the independent variables, for each motivational and productivity factor are provided in the results of this study (chapters 5 and 6). After each question, the "mean" value (on a five point scale) of the responses is provided. Each independent variable and its relative productivity efficiency are provided in tabular form (in the chapters 5 and 6). Each of the independent variables were divided into two groups: a. less than or equal to the "median value" of the response; and b. greater than the "median value" of the response. A few independent variables were divided into three "equal" groups because the variables could not be "equally" split at the median value. For each response group, the mean and median productivity efficiency values are provided. The number of valid cases do not include those cases which contain "missing values" for any of the pertinent questions used in developing the independent variable. In addition to the correlation analysis, a <u>multiple linear</u> regression analysis was used to determine the relationship between a single dependent variable (production efficiency) and the independent variables. This analysis made it possible to identify the importance of each interrelated independent variable in predicting the productivity of a Seabee. The conclusions drawn from this analysis is based solely on the data provided and included only those factors found to be "statistically significant." #### CHAPTER 5 # RESULTS: FACTORS RELATED TO MOTIVATION #### INTRODUCTION In this chapter, results pertaining to motivational factors that influence a Seabee's performance are presented. Several factors show correlations with productivity that are statistically significant. In each section a discussion about a factor, its relevance to construction productivity, and the implication of the findings is presented. Questions have been designed to test at least one hypothesis relating to each factor. In each case pertinent questions with the corresponding "mean" response are presented. All significant findings are discussed in the following sections. #### TRAINING Chapter 6 discusses results pertaining to training as related to productivity (quality workmanship and construction methods). This chapter will discuss training as a motivational factor, i.e., learning a career orientated skill and the opportunity to augment these skills by attending technical schools will motivate a Seabee to be productive. Flippo (1971) notes that "training can increase productivity, morale, reduce the work load on supervisors, improve safety, and improve organizational efficiencies." Organizations that offer training opportunities as a reward, will provide an atmosphere that will motivate workers to improve their performance for the chance to be selected for training. Stitt (1989) claims that a motivated individual is continuously involved in learning new skills and ideas, and it is important to allow this learning process to be nurtured. It was hypothesized that Seabees who are motivated by training opportunities available to them, are more productive workers [H2O, see chapter 3]. Respondents were asked: - 1. Are you learning a useful career skill at your present position? ("mean" answer = 3.45, see chapter 4 and Appendix A) - 2. Since you have been in the Naval Construction Force, have the duty assignments, training, and experience, that you received, been what you expected? (3.03) The analysis indicated a positive relationship between training and productivity (i.e., as a Seabee receives the training that is expected, productivity also increases. This supports the findings of Flippo (1971) and Stitt (1989). | | Valid | Produ | ctivity | | | | |------------------------------|--------|-------|---------|--|--|--| | Responses | Cases | Mean | Median | | | | | Less training opportuniti | es 233 | 73.6 | 76.8 | | | | | More training opportuniti | es 292 | 82.2 | 81.3 | | | | | Level of Significance < .001 | | | | | | | ### PERSONAL GOALS Goals which individuals strive to attain may be of two types according to Tannenbaum and Massarik (1950). First there are the goals of the organization. Secondly, there are the "desired" goals of the individual. Individuals may strive for monetary and nonmonetary rewards, prestige, power (extrinsic factors); or they may strive for certain psychological gratification (job satisfaction, recognition) which are intrinsic to the work itself. An objective of management is ideally to make both organization and individual goals compliment each other. In this manner, as workers contribute their services for attainment of organizational goals, they make possible the attainment of their personal goals. Kerr (1957) postulated that a rewarding psychological climate is one in which workers are encouraged to participate in setting attainable goals and the methods to reach these goals. Workers who feel they are part of the management system will have a higher productivity. It is postulated in this study that Seabees who are "self motivated" to set and achieve personal goals are more productive [H7]. Seabees were asked: - 1. Do you tend to be a self motivator? (3.94) - 2. Do you set personal goals for yourself? (3.99) - 3. Do you achieve your personal goals? (3.72) - 4. Do you know what your superiors expect of you? (3.66) - 5. Are you satisfied with your contribution to the command? (3.66) | | Valid | Productivity | | | |-----------------------------|--------------|--------------|--------------|--| | Responses | Cases | Mean | Median | | | Does not set personal goals | 268 | 73.8 | 76. 4 | | | Sets personal goals | 252 | 82.3 | 83.2 | | | Level of | Significance | < .001 | ···- | | The analysis showed that the postulation was correct, i.e., Seabees who are orientated towards personal goals are more productive than those who are not. The findings of this study also supported the hypothesis that Seabees who set personal goals for themselves are more satisfied with their work and their contributions to their unit [H27]. | | Valid | Satisfied with
Contributions | | | |-----------------------------|----------------|---------------------------------|--------|--| | Sets Personal Goals | Cases | Mean | Median | | | Does not set personal goals | 307 | 3.147 | 3.000 | | | Sets personal goals | 275 | 4.236 | 4.000 | | | Level o | f Significance | < .001 | | | Seabees who set personal goals enjoy their work more [H26] than Seabees who do not set personal goals. | | Valid | Enjoys
the_work | | | |-----------------------------|----------------|--------------------|--------|--| | Sets Personal Goals | Cases | Mean | Median | | | Does not set personal goals | 298 | 3.409 | 3.000 | | | Sets personal goals | 270 | 4.119 | 4.000 | | | Level o | f Significance | < .001 | | | ## PRIDE Pride in one's organization promotes self respect and the feeling of personal worth (Maslow's ego needs). Pride also promotes the "team" concept of an organization which ultimately provides a motivational atmosphere for productive work performance. It was postulated that Seabees who have a sense of pride in being a Seabee, being in their unit, and being in the Navy are more productive [H10]. To measure this relationship the following questions were asked: - 1. Do you have pride in yourself as a member of the Navy? (3.81) - 2. Are you proud to be a member of your present command? (3.28) - 3. Are you proud to be a Seabee? (4.05) Combining these questions into one variable for analysis, the findings supported this postulation. | | Valid | <u>Produ</u> | ctivity | |----------------------------|-------|--------------|---------| | Responses | Cases | Mean | Median | | Less pride in organization | 256 | 74.8 | 77.2 | | More pride in organization | 275 | 82.0 | 81.3 | #### RECOGNITION The Business Roundtable (1982) found that on the average, construction workers received little or no recognition for their work, despite findings that it is very important to workers. Recognition is sometimes more effective than monetary rewards. In the Naval Construction Force (NCF) these types of recognition can be in the form of crew of the month awards, letters of appreciation/commendation, "positive" performance evaluations, or just a "pat-on-the-back" for a job well done. It was hypothesized that Seabees who feel they are adequately recognized for their performance are more productive [H5]. To test this hypothesis the respondents were asked the following questions: - 1. Do you feel that you are adequately recognized for contributions: - a. By your superiors? (2.69) - b. By your peers? (3.04) - c. By your subordinates (3.06) - 2. Do your evaluations accurately reflect your performance? (3.22) - 3. If you received a "less than average" evaluation, would you try to improve your performance? (3.85) 4. If you received an "above average" evaluation, would you work harder to maintain your performance level? (4.01) Combining these questions into one variable for analysis, the resultant correlation showed a positive relationship, i.e., as the degree of recognition increased, so did the productivity of a Seabee. This determination supported the importance of proper recognition as stated by the Business Roundtable Report (1982). | | Valid | Produ | ctivity | |-------------------------------------|----------|---------|---------| | Responses | Cases | Mean | Median | | Does not receive proper recognition | 203 | 74.5 | 76.4 | | Receives proper recognition | 236 | 81.2 | 81.3 | | Level of Signature | nificanc | e < .01 | | # SUPERVISOR MOTIVATION The importance of the supervisor's role in motivating workers has
been mentioned previously in this study. The major role of supervisors is to motivate their workers, or provide an atmosphere for worker self motivation. This study presumed that supervisors who are good "motivators" have more productive Seabees [H6]. Respondents were asked "Is your supervisor a good motivator of personnel" (3.31)? The finding of this analysis supported this presumption and the findings of the Business Roundtable (1982) and Hinze (1981) discussed in Chapter 6. It must be noted that respondents were not asked about the "methods" used by supervisors to motivate them. | | Valid | Productivity | | | |-------------------------------|-----------------|--------------|--------|--| | Responses | Cases | Mean | Median | | | "Bad" supervisory motivation | 277 | 75.2 | 77.2 | | | "Good" supervisory motivation | 249 | 82.0 | 82.3 | | | Level | of Significance | < .01 | | | #### JOB SECURITY According to Maloney (1983), job security does not necessarily increase productivity directly, but will do so in an indirect manner. For example, job security influences whether or not a new "productivity improvement program" will be accepted by workers. If an employee's job is protected from adverse economic consequences resulting from the increased productivity, then the productivity improvement program will be accepted by the worker. It is postulated by this study that Seabees who are concerned with job security are more productive [H14]. Respondents were asked "Does the job security of being in the Navy influence your performance" (2.81)? The analysis revealed that as job security becomes more important to Seabees, their productivity will also increase supporting the proposed postulation. | | Valid | Productivity | | | |---------------------------------|--------------|--------------|--------|--| | Responses | Cases | Mean | Median | | | Not concerned with job security | 188 | 74.3 | 80.4 | | | Generally concerned | 167 | 79.5 | 81.1 | | | Greatly concerned | 152 | 81.3 | 82.5 | | | Level of | Significance | 01 | | | #### RESPECT A study by Pryor and Mondy (1978) indicates that a mutual attitude of respect between supervisor and subordinate will increase productivity. Mutual respect would minimize, or eliminate, the credibility gap between supervisor and worker. This would stimulate more open communication and create an environment conducive to greater productivity. This study proposes a parallel postulation that Seabees are more productive when they feel they are respected by others - [H11]. The following questions were asked: - 1. Do you feel that you earned the respect from your: - a. Superiors? (3.30) - b. Peers? (3.49) - c. Subordinates? (3.57) - 2. Is the respect of others an influence on your performance? (3.66) The analysis found that Seabees are more productive when they feel that they are respected by others. This finding supports the conclusion of the study by Pryor and Mondy (1978). Respect | | Valid | <u>Productivity</u> | | |-------------------|-------|---------------------|--------| | Responses | Cases | Mean | Median | | Not respected | 262 | 75.4 | 77.2 | | Greatly respected | 227 | 81.3 | 82.3 | #### REWARDS A reward system exists in the NCF to aid in motivating Seabees. As stated previously in Chapter 2, a reward system can motivate workers into two types of behavior, participation and performance in an organization. Participating (e.g., "membership") is a major factor in the NCF where the potential for economic and noneconomic rewards exist. Attendance, or in other words, the avoidance of absenteeism is not a problem in the NCF, due to the strictly enforced military regulations in this area. A method used by the NCF for noneconomic rewards is the rewarding of awards and privileges such as medals, letters of commendation and appreciation, and special liberty passes. This study hypothesized that Seabees are motivated to be productive by the opportunity for noneconomical rewards [H4]. Seabees were asked "Does the opportunity for rewards (letters of appreciation/commendation, medals, special liberty, etc...) improve your performance" (3.35)?. The analysis revealed a positive relationship between rewards and productivity. As the opportunities to receive rewards become greater, so does the production of the Seabees. | | Valid | Produ | ctivity | |------------------------------|--------------|-------|---------| | Responses | Cases | Mean | Median | | Less opportunity for rewards | 256 | 75.0 | 79.3 | | Greater opportunity | 242 | 81.0 | 81.3 | | Level of | Significance | < .04 | | Further review of the analysis revealed that 48% of the respondents stated that the opportunity for noneconomic rewards greatly influenced their performance. #### RANKING OF MOTIVATIONAL FACTORS Respondents were provided a list of fifteen motivational factors (see Appendix A) and they were asked to select and rank the five most important factors that influence their performance. Using a "five point" scoring system (five points for the most important factor, four points for the next most important factor, etc...) the factors could be ranked. Table 2 provides the ranking of each of the motivational factors as selected by the respondents. The ranking of the factors by "position" is also provided by Table 2. The top ten most important motivational factors that influence a Seabee's work performance are ("S" and "D" identify "satisfiers" and "dissatisfiers" respectively, as defined by Herzberg's "Motivation - Hygiene" Theory): - 1. Money (D) - 2. Job satisfaction (S) - 3. Meaningful work (S) - 4. Recognition (Tie) (S) - 4. Personal goals (Tie) (S) - Advancement (S) Table 2. Motivational Factors # RANKING OF MOTIVATIONAL FACTORS | | All | Project | Crew | | | | |-------------------|-------------|----------|---------|---------|-------|--------| | Factor | Respondents | Managers | Leaders | Workers | Staff | Others | | **** | *** | **** | **** | *** | **** | **** | | Money | 1 | 4 | 1 | 1 | 1 | 3 | | Job Satisfaction | n 2 | 1 | 2 | 4 | 2 | 1 | | Meaningful Work | 3 | 2 | 3 | 5 | 3 | 3 | | Recognition | 4 | 3 | 4 | 7 | 5 | 10 | | Personal Goals | 4 | 6 | 6 | 3 | 8 | 2 | | Advancement | 6 | 9 | 8 | 8 | 4 | 5 | | On-the-Job Trng. | . 7 | 12 | 10 | 2 | 13 | 7 | | Training | 8 | 11 | 5 | 8 | 6 | 8 | | Respect | 9 | 5 | 7 | 10 | 7 | 6 | | Travel | 10 | 8 | 13 | 6 | 9 | 9 | | Benefits | 11 | 15 | 12 | 11 | 11 | 12 | | Job Security | 12 | 10 | 11 | 13 | 13 | 11 | | Rewards | 12 | 14 | 9 | 12 | 12 | 14 | | Patriotism | 14 | 7 | 14 | 14 | 9 | 13 | | Other | 15 | 13 | 15 | 15 | 15 | 15 | - 7. On-the-job training (S) - 8. Training and educational programs available (S) - 9. Respect (S) - 10. Travel (D) As stated previously, the "satisfiers" are those factors related to the good feelings one receives from their work, and "dissatisfiers" are associated with the physical characteristics of the work environment. It is interesting to note that by Herzberg's definition, the factor "travel" is a "dissatisfier," but the opportunity for travel is appealing to some Seabees and thus a "satisfier" to them. It is important to note that four of the top five factors (job satisfaction, meaningful work, recognition and personal goals) are inherent to the work itself. This is similar to the results of Borcherding and Oglesby's (1974) study. These factors are an important end product of the type of work ("most important productivity factor" selected in Chapter 6) that a Seabee performs. The results of this group parallel Herzberg's (Tribett, 1984) "Motivation-Hygiene" Theory (discussed in Chapter 2). Eight of the top ten motivational factors are considered to be "job satisfiers" (motivational factors). Job satisfiers are within the control of the Seabees to manipulate the factors to produce the desired results. The ranking of the motivational factors by position is shown by Table 2. The top five most important motivational factors for each position will be discussed, as well as possible explanations for any differences between the positions. Money, job satisfaction and meaningful work were selected by all respondents, regardless of position, as being important. Project Managers felt that <u>recognition</u> and <u>respect</u> were also important motivators. Project Managers are generally more experienced personnel who come to expect respect from their subordinates, peers, and superiors to a greater degree than do their subordinates. Similarly to Project Managers, recognition is important to Crew Leaders. In addition, training opportunities are important to Crew Leaders. Crew leaders are at a level in the organization (both in seniority and experience) where more "formal" schools for technical and leadership training are available, and the competition for the opportunity to attend is very high. Workers consider on-the-job training and personal goals the second and third most important motivational factors, respectively. Most "worker" Seabees are relatively inexperienced and they are developing their construction skills to fulfill their objective (personal goal) for joining the Seabees. Advancement and recognition are considered to be included in the most important motivational factors for staff personnel. Staff personnel are generally more senior (E5 and above). At this level, advancements are very competitive and the importance of preparing for and completing requirements for advancement is greater. "Other" personnel are those Seabees who are in an "overhead" position (e.g., Command Master Chief, Company Chief) and are usually more senior. These Seabees felt that personal goals were the second most important motivational factor. For the same reasons as staff personnel, "other" personnel felt that advancement is one of the top five motivational factors. #### SUMMARY This chapter presented those motivational factors that were found to be statistically significant towards increasing productivity of a Seabee. The relevance of each factor towards Seabee
construction productivity and the results of the analysis of each factor were discussed. The ranking of motivational factors by Seabees in the order of importance was also presented. #### CHAPTER 6 #### RESULTS: FACTORS RELATED TO PRODUCTIVITY #### INTRODUCTION In this chapter, the results pertaining to productivity factors that influence a Seabee's work performance are presented. Several factors show correlations with productivity, while others, although not statistically significant are indications of trends. In each section a discussion about a factor, its relevance to construction productivity, and the implication of the findings is presented. Questions have been designed to test at least one hypothesis relating to each factor. In each case pertinent questions with the corresponding "mean" response are presented. All significant findings and strong trends are discussed in the following sections. #### SUPERVISOR RELATIONS Most workers begin their jobs highly motivated to be productive, according to Pryor and Mondy (1978). However, an employee's motivation and subsequent performance can quickly make a turn toward the worse because of a poor supervisor. If a supervisor is thoughtless and neglectful, or incapable, insensitive or apathetic, then an employee will become demotivated. The study by Maloney and McFillen (Sep 1987, pp. 399-415) revealed "that better supervision produces better results, at least from the workers' perspective." A supervisor must match workers to their responsibilities to satisfy both management and the worker. Maloney and McFillen (Sep 1987, 416-426) also found that "workers who described pp. themselves as more motivated, higher performing, and more satisfied, reported that their organizations demonstrated a more positive, constructive, and humanistic management "Supervisors are often unable to motivate workers style. to be productive," according to the Business Roundtable However most workers can motivate themselves, so (1982). the supervisors must make sure the work environment is conducive for workers to meet their needs. When examining the potential for productivity improvement, the need for highly motivated and responsible supervisors is at the forefront. Hinze and Kuechenmeister (1981) have shown that foremen (supervisors) have a direct impact on the productivity of their crews and employees. They found that crews were more ### productive when: - 1. Foremen are more experienced (greater then 6 months). - 2. Foremen are familiar with crew's abilities. - 3. Foremen are fair in dealing with crew members. - 4. Foremen are considerate of individual feelings and are easy to approach. - 5. Foremen set challenging yet attainable goals. - 6. Foremen communicate well with crew members. In this study it is postulated that Seabees who have a supervisor that is concerned about their well being are more productive [H1, see chapter 3]. To measure the relationship between the Seabees and their supervisors, the following questions relating to the supervisors were asked: - Willing to help workers with personal problems? ("mean" response = 3.61, see chapter 4 and Appendix A) - 2. Friendly and easy to approach? (3.76) - 3. Sets a good example on and off the job? (3.68) - 4. Encourages teamwork? (3.77) - 5. Praises and recognizes workers for good performance? (3.45) - 6. Properly disciplines workers when necessary? (3.62) - 7. Shows favoritism to certain crew members? (2.26, recoded responses for correlation, see chapter 4) - 8. Respected by workers? (3.51) - 9. Competent in day to day duties? (3.81) - 10. Willing to work for the same supervisor again? (3.51) - 11. Considers suggestions from crew? (3.68) - 12. Consider supervisor to be a good leader? (3.68) Combining all of these questions into one variable for analysis showed supervisors who are "concerned about their people" have more productive Seabees. This finding supports the results reported by Hinze and Kuechenmeister (1981). | | Valid | Productivity | | | |-------------------|-----------------|--------------|--------|--| | Responses | Cases | Mean | Median | | | "Bad" Supervisor | 195 | 71.9 | 75.2 | | | "Good" Supervisor | 243 | 83.4 | 83.0 | | | Level o | of Significance | < .001 | | | For the remaining discussion, supervisors with positive relations with their workers will be referred to as "good supervisors" and vice versa for "bad supervisors." Other findings concerning "good supervisors" are reinforced by the study. "Good supervisors" are respected by their subordinates [H22]; | | Valid | Respect of
Supervisor | | |----------------------|--------------|--------------------------|--------| | Supervisor Relations | Cases | Mean | Median | | "Bad" Supervisor | 227 | 2.683 | 3.000 | | "Good" Supervisor | 264 | 4.167 | 4.000 | | Level of | Significance | < .001 | | "good supervisors" have cohesive crews that work as a team [H23]; and | | Valid | Crew
Relations | | |----------------------|----------------|-------------------|--------| | Supervisor Relations | Cases | Mean | Median | | "Bad" Supervisor | 206 | 3.350 | 3.333 | | "Good" Supervisor | 240 | 3.553 | 3.500 | | Level_o | f Significance | < .001 | | "Good supervisors" have Seabees who enjoy their work [H24]. | Supervisor Relations | Valid
Cases | Enjoy the
Work | | |----------------------|----------------|-------------------|--------| | | | Mean | Median | | "Bad" Supervisor | 217 | 3.516 | 4.000 | | "Good" Supervisor | 257 | 3.949 | 4.000 | | Level of | Significance | < .061 | | All of the above determinations support the findings by Maloney and McFillen (Sep 1987, pp. 416-426) that a more humanistic management style results in higher productive, more motivated and more satisfied workers. # TYPE OF WORK The type of work performed will influence the motivation of Seabees to be productive by providing intrinsic rewards that are inherent to the work itself. These rewards include a sense of accomplishment, comfortable work environment, enjoying the work, and performing meaningful work. The "act of construction" itself motivates workers to be productive. The Business Roundtable (1982) reports that construction workers get job satisfaction from seeing "their" building being constructed and get a sense of "pride and ownership" on the job. Borcherding (1974) states that construction workers "identify with the physical structure on which they were working and that they felt intimately involved with the construction process." In this study it is hypothesized that the type of work will influence a Seabee's productivity [H12]. The following questions were asked to measure the extent to which the type of work will influence performance: - 1. Do you generally work within your rating? (3.59) - 2. Are you happy with your rating? (4.08) - 3. Have you ever performed work that you know could have been done better by another method? (3.61, recoded responses for correlation, see chapter 4) - 4. Are you comfortable in your present work environment? (3.27) - 5. Are you satisfied with the quality of your work? (3.89) - 6. Does your work give you a sense of accomplishment? - 7. Do you enjoy your work? (3.73) - 8. Is the type of work you perform meaningful? (3.59) The analysis showed that a Seabee's productivity is positively influenced by the type of work performed. | | Valid | Produ | Productivity | | |----------------------------------|--------------|-------|--------------|--| | Responses | Cases | Mean | Median | | | Less intrinsic rewards from work | 243 | 73.7 | 76.4 | | | More intrinsic rewards | 222 | 82.8 | 82.3 | | | Level of | Significance | .001 | | | The productivity of a Seabee is also increased with a sense of accomplishment that is derived from doing work [H2]. | | Valid | Productivity | | |--------------------------------------|----------|--------------|----------------| | Responses | Cases | Mean | <u> Median</u> | | No sense of accomplishment from work | 171 | 73.0 | 76.2 | | Some sense of accomplishment | 180 | 77.3 | 80.9 | | Great sense of accomplishment | 137 | 86.4 | 87.8 | | Level of Sign | ificance | < .001 | | Further findings on this subject reveal that the productivity of a Seabee will increase as their enjoyment of the work increases [H8]; | | Valid | Produ | Productivity | | | |-----------------------|--------------|-------|---------------------|--|--| | Responses | Cases | Mean | Median | | | | Does not enjoy work | 184 | 74.6 | 76.4 | | | | Generally enjoys work | 200 | 76.7 | 81.3 | | | | Enjoys work greatly | 143 | 84.0 | 82.1 | | | | Level of | Significance | < .05 | | | | Seabees become more productive as the work becomes more meaningful to them [H9]; and | | | Valid | Produ | ctivity | |-----------------|----------|--------------|-------|---------| | Responses | | Cases | Mean | Median | | Less meaningful | work | 227 | 75.1 | 79.3 | | More meaningful | work | 310 | 80.6 | 81.3 | | | Level of | Significance | < .02 | <u></u> | Seabees who perform meaningful work will enjoy their work more [H25]. | | | Valid | Enjoy the
Work | | |-----------------|---------|----------------|-------------------|--------| | Meaningful Work | | Cases | Mean | Median | | Less meaningful | work | 254 | 3.264 | 3.000 | | More meaningful | work | 332 | 4.093 | 4.000 | | | Level o | f Significance | < .001 | | These findings support the aforementioned hypothesis and the studies conducted by the Business Roundtable (1982) and Borcherding (1974). ### TRAINING Training is the primary Seabee peacetime function (NAVFAC P-315, 1983). Unfortunately, this emphasis may be reduced when "work in place" frequently relegates training to a lower priority. Production pressures dictate that a Seabee skilled in a certain area be used in that area exclusively without allowing the inexperienced Seabee the opportunity to develop new skills. It was presumed that Seabees who have been properly trained, whether by technical schools or on-the-job training, will be more productive [H21]. The
respondents were asked: - 1. Does the formal training adequately prepare you for your assigned duties? (2.96) - 2. Do your current duties provide adequate on-the-job training? (3.29) Results of the analysis showed that properly trained Seabees are more productive. | | Valid | Produ | Productivity | | |------------------------|--------------|--------|---------------------|--| | Responses | Cases | Mean | Median | | | Less training received | 267 | 75.4 | 77.2 | | | More training received | 237 | 81.5 | 81.3 | | | Level of | Significance | < .001 | | | Adequate training will facilitate improved workmanship of a construction worker. Poor workmanship was found to be a significant "dissatisfier" by Borcherding (1975). Training provides the opportunity for a worker to "grow" which is one of Herzberg's "context factors" that provides "job enrichment." # COMMUNICATION Communications is the lifeblood of progress and smooth construction operations. Mistakes invariably occur when someone does not receive the proper information. Borcherding (1974) found in his study that a major "motivator" for all levels of a construction organization is a good working and personal relationship between crew members and their supervisors. The most important factor for good working and personal relationships to develop is to have open communication between all parties. Baird and Bradley (1978) state in their study that the single most influential element in enhancing job satisfaction and group consciousness is superior-subordinate communication. Open communication at all levels in an organization plays a significant role in influencing employees to be more productive. Pryor and Mondy (1978) asked workers in their study the question: "How can a company encourage workers to be more productive?" Forty-one percent replied "tell them (workers) what is going on." This was also found in this study, i.e., communication and respect between supervisors and workers are interrelated. The Business Roundtable (1982) found that effective communication between workers and management is essential in carrying out instructions/directions properly. # In this research, Seabees were asked: - 1. Do you feel that the communication within your chain of command is effective? (2.68) - 2. Have you or your crew ever performed rework due to poor communications between crew and supervisor? (3.19, recoded responses for correlation, see chapter 4) Seabees who feel there is effective communication within their chain of command are more productive than Seabees with ineffective communications [H15]. This finding supports the aforementioned studies and hypothesis. | | | Valid | Produ | Productivity | | |-----------------------------|---------|-----------------|-------|--------------|--| | Responses | | Cases | Mean | Median | | | Poor chain of communication | command | 249 | 75.9 | 81.3 | | | Good chain of communication | command | 242 | 81.1 | 81.3 | | | | Level | of Significance | < .01 | | | ### INSPECTIONS Seabees were asked: "Does the inspection program ensure quality work" (3.27)? This study revealed that Seabees who are concerned about quality work are more productive than the average Seabee [H16]. | | Valid | Produ | ctivity | |----------------------------|------------|---------|---------| | Responses | Cases | Mean | Median | | Not concerned with quality | 287 | 74.5 | 76.4 | | Concerned with quality | 215 | 83.4 | 82.3 | | Level of Si | gnificance | e < .01 | | This finding reflects the assumption that Seabees, knowing that the quality of their work will be scrutinized, will be concerned about a higher quality product. The Seabees who are concerned with quality work are the workers who are more productive. ### SUBSTANCE ABUSE The National Institute on Drug Abuse (Maloney, 1988) estimates that substance abuse reduces a worker's productivity by 30-50%, and impaired workers are involved in more accidents and safety problems as compared with other workers. #### Seabees were asked: - 1. Has the performance of your crew ever been affected by a crew members substance abuse (drugs or alcohol)? (1.97) - 2. Has your performance ever been affected by substance abuse? (1.63) The analysis supported the hypothesis that Seabee productivity increases as the effects of substance abuse decreases [H17]. | | | Valid | Produ | Productivity | | |----------------|---------|----------------|-------|--------------|--| | Responses | | Cases | Mean | Median | | | More substance | abuse | 160 | 74.7 | 76.8 | | | Less substance | abuse | 217 | 80.8 | 81.3 | | | | Level o | f Significance | < .04 | | | Further analysis of this topic revealed that 30% of the respondents stated that their crew's performance was, at least to some extent, affected by substance abuse. Furthermore, nearly 20% of the respondents revealed that their own performance was affected, at least to some extent, by substance abuse. ### SAFETY A strong organizational safety program will be a motivator of workers according to the Business Roundtable (1982). This will display management's concern for the well-being of workers which may move the workers to be more productive. Hinze and Parker (1978) found that good safety performance and increased productivity coexist. They conclude that: Good safety performance and high productivity are compatible, one does not have to sacrifice one for the other. Good safety performance is related to management styles, and applying excessive pressure, by any means to the workmen results in increased injuries. Excessive pressures do not contribute to better productivity, only injuring more people. This study postulated that safety conscious Seabees are more productive [H13]; and Seabees with a lower number of injuries are more productive [H3]. Seabees were asked: - Do safety regulations restrict your ability to work effectively? (2.70, recoded responses for correlation, see chapter 4) - 2. Do you understand the need for safety awareness on the projects? (4.48) - 3. Do you feel that you work in a safety conscious environment? (4.06) - 4. Are daily safety lectures effective? (3.39) 5. Have you observed any major safety violations that were unreported? (2.07, recoded responses for correlation, see chapter 4) Combining these questions into one variable and correlating it with the production efficiency of each Seabee, it was determined that safety conscious Seabees are indeed more productive than Seabees who are not. | | Valid | Produ | Productivity | | |---------------------------|-------------|---------|--------------|--| | Responses | Cases | Mean | Median | | | Not concerned with safety | 234 | 74.6 | 80.5 | | | Concerned with safety | 213 | 79.6 | 80.5 | | | Level of S: | ignificance | € < .03 | | | There was a strong tendency of significance that higher productive Seabees had less injuries. | | Valid | Produ | ctivity | |----------------------------|-------------|-------|---------| | Responses | Cases | Mean | Median | | Greater number of injuries | 225 | 76.7 | 81.1 | | Least number of injuries | 235 | 80.2 | 81.3 | | Level of S | ignificance | < .06 | | These findings support the Business Roundtable (1982) and Hinze and Parker (1978) studies that a good safety program increases productivity. Further analysis revealed that Seabees with 10 years or less of service have a significantly larger number of injuries than Seabees with more than 10 years of service (see Table 3). This may be easily explained since Seabees with less than 10 years of service are generally in a "direct labor" position, while Seabees with more than 10 years of service tend to be in supervisory or other indirect/overhead positions. Seabees with less than one year of service (Group I) and those with 1 to 10 years of service (Group II) had basically the same number of total injuries per million hours of work exposure. The differences were in the types of injuries. Group II Seabees had a significantly higher number of "first aid" type injuries. These are the type that can generally be treated at the worksite using the first aid kit located at the project site. This high number can probably be attributed to the fact that Group II Seabees are more experienced and may become sensitized to injuries. They may have the attitude of "just slap a bandaid on it and I'll be fine," whereas a Group I Seabee, who is less experienced, may prefer to see a doctor for treatment even on injuries that could have been treated at the project site. Table 3. Number of Injuries by Time in Service | | Number of Injuries | | | | | | |-----------------|--------------------|------------------|-------------|--------------|--|--| | | First | Doctor's | Lost | | | | | Time in Service | <u>Aid</u> | <u>Attention</u> | <u>Time</u> | <u>Total</u> | | | | < 1 yr | 501 | 599 | 296 | 1,396 | | | | 1-10 yrs | 729 | 532 | 127 | 1,388 | | | | > 10 yrs | 317 | 275 | 72 | 664 | | | | All Respondents | (608) | (479) | (133) | (1,220) | | | # Notes: - 1. Values reflect number of injuries per million hours of work exposure. - 2. First aid injuries are of the type that can be treated at the project site with a first aid kit. - 3. Injuries requiring a doctor's attention are the type where the injured Seabee returns to work within 24 hours, either at full duty or light duty. Group I Seabees have a much larger number of more severe injuries than other Seabees [H28]. This can be attributed to these Seabees being less experienced. Less experienced Seabees tend to be assigned to the more labor intensive tasks which are potentially more hazardous. Also, less experienced Seabees are generally less attentive to detail and thus more careless than the "experienced" Seabees. This carelessness will lead to more injuries. It was postulated that Seabees who tend to have more minor injuries (first aid and doctor type) will also have more lost time accidents [H29]. The analysis of this assumption showed a strong positive correlation that this is true. | | Valid | | Lost
Time
Accidents | | | |-----------------------------|-----------|----------|------------------------|--|--| | Minor Accidents | Cases | Mean | Median | | | | Least no. of minor injuries | 248 | 11.2 | 0.0 | | | | Greater no. of minor injuri | es 225 | 262.8 | 0.0 | | | | Level of Signature | gnificanc | e < .001 | | | | This reveals that if Seabees focus on reducing minor injuries then the more severe injuries will decrease as a result. This can be accomplished with additional emphasis on safety and more attentiveness to detail at the worker level. ### MORALE Dillon (1977) states that when morale is high, production and quality levels are high. At the root of good morale is job satisfaction, and as seen earlier in this study, production is higher when a Seabee's needs are met (job satisfaction). Based on these conclusions it was hypothesized that more productive Seabees work in an environment where morale is good [H18]. Respondents were asked the following questions: - 1. Is morale generally good in your work environment? (2.99) - 2. Has low morale ever effected your crew's work performance negatively? (3.22, recoded responses for correlation, see chapter 4) The analysis showed a strong positive relationship between productivity and morale. Seabees who perceived a work environment that has good morale features had higher production efficiency than Seabees with a lower morale environment. This finding supports the study by Dillon (1977). | | Valid | Productivity | | | |-------------|-----------------------|--------------|--------|--| | Responses | Cases | Mean | Median | | | Poor morale | 215 | 77.3 | 81.3 | | | Good morale | 286 | 80.1 | 81.3 | | | | Level of Significance | < .03 | | | # PERSONAL PROBLEMS Construction is a dangerous type of work when compared to other types of work. For this reason, it is imperative that workers concentrate on their assigned tasks to ensure safety, quality and production. When workers are confronted with personal problems (e.g., family matters, financial, medical) that are troublesome to them, their concentration on the job slackens, resulting in poor quality, reduced production and worst of all, more accidents. It is important that a Seabee knows who to see for guidance for handling problems that may be encountered, and for resolving them in a satisfactory and expeditious manner. An employee who is listened to will probably open up and reveal the basic reasons for dissatisfaction. If the problems are aired, chances are that solutions can be found. One common problem is the lack of appreciation from superiors or being taken for granted. This feeling violates one of Maslow's basic needs - Ego needs. In this study it is postulated that a Seabee will be more productive if it is known where to go to receive assistance, and when it is known that their supervisor is concerned for their personal problems [H19]. Seabees were asked: - Have personal problems ever affected your crew's work? (2.72, recoded responses for correlation, see chapter - 2. If you had a personal problem, would you know where to go to seek help to resolve the problem? (3.82) - 3. Is adequate assistance provided by your command to resolve a member's personal problem? (3.29) - 4. Do you feel that your superiors are concerned about your personal problems? (2.89) The analysis showed that Seabees who receive "support" for personal problems are more productive. | | Valid | Productivity | | | |------------------------------------|-------|---------------------|--------|--| | Responses | Cases | Mean | Median | | | Poor support for personal problems | 241 | 77.9 | 81.3 | | | Greater support | 227 | 78.5 | 81.2 | | An interesting observation is that 36% of the respondents felt that their supervisors were not concerned about their personal problems. Seabee supervisors must be involved with the overall relfare of their workers, not just on the job but off the job as well. Seabees must feel confident that discussing their problems (in confidence) with their supervisors, (usually the first echelon in their chain of command), will facilitate resolving their problem. #### OTHER FACTORS The analysis revealed a few factors, related to productivity, that were not significant (level of significance less than 5%) but showed a strong tendency to be significant (level of significance between 5% and 10%). These factors included computers, equipment, family separation, and construction methods. It was found that a Seabee's productivity will somewhat increase when the following occurs: # 1. Newer construction methods are incorporated. | | Valid | Productivity | | | |-------------------------------|-------|---------------------|--------|--| | Responses | Cases | Mean | Median | | | Outdated construction methods | 229 | 74.2 | 76.8 | | | Modern construction methods | 260 | 80.6 | 81.3 | | # 2. The extent of family separation is reduced. | | | | Valid | Produ | ctivity | |-------|--------|------------|--------------|-------|---------| | Respo | onses | | Cases | Mean | Median | | More | family | separation | 162 | 76.1 | 79.4 | | Some | family | separation | 145 | 78.0 | 78.2 | | Less | family | separation | 163 | 82.4 | 83.9 | | | | Level of | Significance | < .07 | | 3. Adequate equipment support is provided to the project. | | Valid | Productivity | | | |----------------|----------------------|---------------------|--------|--| | Responses | Cases | Mean | Median | | | Poor equipment | 190 | 76.2 | 80/9 | | | Good equipment | 262 | 78.7 | 81.3 | | | | evel of Significance | < .08 | | | 4. Computer utilization is increased in construction operations. | Productivity | Prod | Valid | | | | |---------------------|---|----------------|-----|----------|-------| | | Mean | Cases | | onses | Respo | | 2.5 81.3 | 77.5 | 133 | use | computer | Less | | 6 81.3 | 81.6 | 177 | use | computer | More | | | • | f Significance | | compater | MOLE | # RANKING OF PRODUCTIVITY FACTORS The questionnaire provided a list of twenty-two productivity factors, see Appendix A. Each respondent was requested to select and rank the five most important factors from each group that most influence their performance. Using a "five point" scoring system, discussed in chapter 5, the factors were ranked. Table 4 provides the ranking of each of the productivity factors as selected by the respondents. The ranking of the factors by "position" is also provided by Table 4. The top ten most important productivity factors that influence a Seabee's work performance are ("S" and "D" identify "satisfiers" and "dissatisfiers" respectively, as defined Table 4. Productivity Factors # RANKING OF PRODUCTIVITY FACTORS | | All | Project | Crew | | | | | | |--|-------------|----------|---------|---------|-------|--------|--|--| | Factor | Respondents | Managers | Leaders | Workers | Staff | Others | | | | ###################################### | | | | | | | | | | Type of Work | 1 | 1 | 1 | 1 | 1 | 2 | | | | Supervisor | 2 | 2 | 2 | 2 | 1 | 1 | | | | Morale | 3 | 4 | 3 | 4 | 7 | 4 | | | | Tools | 4 | 6 | 4 | 3 | 2 | 6 | | | | Plan./Schedulin | g 5 | 5 | 5 | 10 | 3 | 3 | | | | Material | 6 | 3 | 6 | 6 | 10 | 8 | | | | Weather | 7 | 7 | 9 | 5 | 8 | 10 | | | | Training | 8 | 11 | 7 | 8 | 4 | 8 | | | | Equipment | 9 | 8 | 8 | 7 | 9 | 13 | | | | Location | 10 | 9 | 14 | 9 | 5 | 11 | | | | Communication | 11 | 12 | 12 | 11 | 6 | 5 | | | | Safety | 12 | 10 | 10 | 11 | 11 | 6 | | | | Constr. Methods | 13 | 15 | 13 | 13 | 13 | 19 | | | | Family Sep. | 14 | 13 | 10 | 14 | 14 | 16 | | | | Stress | 15 | 13 | 15 | 17 | 15 | 14 | | | | Phys. Fitness | 16 | 17 | 16 | 15 | 19 | 22 | | | | Personal Probs. | 17 | 19 | 18 | 16 | 18 | 15 | | | | Plans & Specs. | 17 | 18 | 17 | 18 | 17 | 11 | | | | Computers | 19 | 19 | 19 | 19 | 16 | 18 | | | | Other | 20 | 15 | 20 | 21 | 20 | 16 | | | | Substance Abuse | 21 | 21 | 22 | 21 | 21 | 20 | | | | Discrimination | 22 | 22 | 21 | 20 | 22 | 21 | | | by Herzberg's "Motivation - Hygiene" Theory): - 1. Type of work (S) - 2. Supervisor (D) - 3. Morale (S) - 4. Tools (D) - 5. Planning and scheduling (D) - 6. Materials (D) - 7. Weather (D) - 8. Training (S) - 9. Equipment (D) - 10. Location of work (D) As stated previously, the "satisfiers" are those factors related to the good feelings one receives from their work, and "dissatisfiers" are associated with the physical characteristics of the work environment. The results show an interesting parallel to Herzberg's (Tribett, 1984) "motivation-hygiene" theory (discussed in chapter 2). Seven of the top ten productivity factors are considered to be "job dissatisfiers" (hygiene factors). These factors are beyond the control of the individual and their importance is felt only in their absence. The ranking of the productivity factors by position is shown by Table 4. The top five most important productivity factors for each position will be discussed, as well as possible explanations for any differences between the positions. Type of work, and supervisor relations were selected by all respondents, regardless of position, as being the two most important factors affecting the work performance of a Seabee. Project Managers felt that <u>material</u>, <u>morale</u>, and <u>planning</u> and <u>scheduling</u> were also important factors. A requirement of a Project Manager's assigned tasks entails planning and scheduling of their projects, and tracking materials (as well a tools and equipment) to ensure their crews have all the resources required to allow work to progress smoothly. This allows the Crew Leader to remain on the job site to adequately supervise the work. Similarly to Project Managers, morale and planning and scheduling are important to Crew Leaders. In addition, availability of adequate tools is important to Crew Leaders. The Crew Leader's number one objective is the safe, quality, and
timely completion of the assigned project. A major factor to accomplish this is to have the proper tools, materials, equipment, and an accurate project schedule available for use. Workers consider tools, morale, and weather to be among the most important factors affecting productivity. Weather is a major concern of only the workers because they are generally the only persons exposed to the weather on a daily basis. For the workers to properly perform their construction tasks, it is paramount that they have the proper tools for the job at hand. Planning and Scheduling was ranked very low on the worker's list of important factors. The reason for this is the fact that the workers generally do not get involved with the day-to-day planning of a project, they rely on the crew leader and project manager to plan the work. Unlike the other positions, the staff personnel do not rank morale in their top five important factors affecting productivity. Staff personnel consider tools, planning and scheduling, training, and location to be important. Staff personnel include the training department and operations department whose job it is to ensure that the workers are properly trained to perform their construction tasks. Staff personnel perform indirect labor tasks that generally are independent of the type of construction projects assigned to the organization. Since the type of work does not effect them, they may be more concerned with the location of their workplace or duty station. In addition to <u>planning and scheduling</u>, and <u>morale</u>, "other" personnel consider <u>communication</u> to be an important productivity factor. "Other" personnel consist of those Seabees who perform the "overhead" (administrative) tasks. These persons are exposed to a majority of the "complaints" that could have been resolved within the chain of command. ### SUMMARY This chapter presented those productivity factors that were found to be statistically significant, and factors that are indicators of trends towards increasing productivity of a Seabee. The relevance of each factor towards Seabee work performance and the results of the analysis of each factor were discussed. The ranking of productivity factors by Seabees in the order of importance was also presented. Utilizing a multiple linear regression analysis of the data provided, it was possible to determine which of the motivation and productivity factors have the greater influence on the productivity of a Seabee. This multiple linear regression analysis identified the ten most important motivational and productivity factors as: - 1. Type of Work - 2. Recognition - 3. Safety - 4. Personal Problems - 5. Training Received - 6. Supervisor Motivation - 7. Rewards - 8. Inspections - 9. Morale - 10. Supervisor Relations ### CHAPTER 7 # SUMMARY, CONCLUSIONS, AND RECOMMENDATIONS ### Section 1: SUMMARY market from the This report describes research conducted to investigate the effects of different motivational and productivity factors on Naval Construction Force (NCF) Seabees. Hypotheses were developed based on the findings of previous investigators. These hypotheses, as well as new ones, were tested in this study. # **METHODOLOGY** Data collected consisted of asking Seabees in eight Naval Mobile Construction Battalions (NMCB) and eight Construction Battalion Units (CBU) to fill out a questionnaire. These organizations were targeted since their construction operations closely resemble operations of nonmilitary construction contractors and trades. The study was conducted in three phases. First, a preliminary phase questionnaire was reviewed by a group of Naval Civil Engineer Corps officers with NCF experience. Secondly, the pilot study phase questionnaire was completed by a local Construction Battalion Unit. After each of these two phases, some modifications to the questionnaire were made for the final phase which consisted of surveying the Seabees as noted above. After completed questionnaires were received from the Seabees, responses were coded and the findings tested for their statistical significance. Since this research was an exploratory one, the findings which had a level of statistical significance of less than 5% were considered strong findings, while those which were between 5% and 10% were considered to show a strong tendency. ### **FINDINGS** In the following discussion the significant findings are categorized and presented. Motivational factors, as perceived by each respondent, which were found to influence the productivity and performance of a Seabee include: - 1. Training. Seabees are motivated by the training opportunities available to them. - 2. <u>Personal Goals</u>. Seabees who are "self motivated" to set and achieve personal goals are more productive. Seabees who set personal goals are more satisfied with their work; more satisfied with their contributions to their organization; and enjoy their work more. - 3. <u>Pride</u>. Seabees who have a sense of pride in being a Seabee, being a member of their unit and being in the Navy are more productive. - 4. Recognition. Seabees are motivated to be productive when they know that they will receive proper recognition for their efforts. - 5. <u>Supervisory Motivation</u>. Seabees who feel that their supervisors are "good motivators" are more productive. - 6. <u>Job Security</u>. Seabees who feel secure in their job are more productive. - 7. Respect. Seabees are motivated to be more productive when they feel that they are respected by superiors, peers, and subordinates alike. - 8. Rewards. The opportunity for noneconomical rewards (letters of appreciation/commendation, medals, and special liberty) will motivate a Seabee to be more productive. - 9. Ranking of Factors. The top ten most important motivational factors that influence the work performance of a Seabee are: - a. Money - b. Job Satisfaction - c. Meaningful Work - d. Recognition - e. Personal Goals - f. Advancement - g. On-the-Job Training - h. Training and Educational Programs Available - i. Respect - j. Travel Productivity factors, as perceived by each respondent, which were found to influence the performance of a Seabee include: - 1. <u>Supervisor Relations</u>. Seabees who have a supervisor that is concerned that their overall well-being are more productive. Supervisors who are considered to be "good" supervisors by their subordinates, are respected by subordinates; have cohesive crews that work as a team; and have Seabees who enjoy their work. - 2. Type of Work. The productivity of a Seabee increases with an increase in the degree of intrinsic rewards and the sense of accomplishment received from the type of construction work being performed. As the enjoyment of the work increases and as the work becomes more meaningful to them, the productivity of a Seabee will also increase. - 3. Training. The productivity of a Seabee will increase with an increase in the amount of training that is received. - 4. <u>Communication</u>. Seabees who feel there is effective communication within their chain of command are more productive. - 5. <u>Inspections</u>. Seabees who are concerned with quality workmanship are more productive. - 6. <u>Substance Abuse</u>. As the amount of substance abuse (alcohol or drugs) decreases, the productivity of a Seabee will improve. - 7. Safety. Safety conscious Seabees and those with lower injury rates are more productive. Seabees with less than one year of experience have a larger number of severe injuries than do the more experienced Seabees. Seabees who have a higher number of minor injuries (first aid and doctor type) will have more lost time accidents. - 8. Morale. Seabees that work in an environment where morale is good are more productive. - 9. <u>Personal Problems</u>. Seabees who know where to go for assistance with personal problems and feel that they receive adequate assistance are more productive. - 10. Other Factors. There is a strong tendency (level of statistical significance between 5% and 10%) that Seabees are more productive when the following occurs: - a. New construction methods are used. - b. The extent of family separation is reduced. - c. Adequate equipment support is provided. - d. Computer utilization is increased in construction operations. - 11. Ranking of Factors. The top ten most important productivity factors, (as selected by the respondents), that influence the work performance of a Seabee are: - a. Type of work - b. Supervisor - c. Morale - d. Tools - e. Planning and scheduling - f. Materials - g. Weather - h. Training - i. Equipment - j. Location of Work Using a multiple linear regression analysis of all statistically significant motivation and productivity factors, the top ten factors that influence the productivity of a Seabee are: - a. Type of work - b. Recognition - c. Safety - d. Personal problems - e. Training received - f. Supervisor motivation - g. Rewards - h. Inspections - i. Morale - j. Supervisor relations ### CHAPTER 7 # SUMMARY, CONCLUSIONS, AND RECOMMENDATIONS ### Section 2: CONCLUSIONS This research shows that motivational and productivity factors that influence a Seabee's performance can be classified into two groups: content factors and context factors. These groups are the basis for Herzberg's (Tribett, 1984) "Motivation-Hygiene Theory (see Chapter 2). The results of this study also closely parallel the studies of Borcherding and Oglesby (1974 and 1975) who analyzed factors that influence nonmilitary construction workers. Content Factors relate to good feelings about one's job and are categorized as "motivators" or "satisfiers." Seabees can control and manipulate these factors to produce desired results. In this study the content factors were found to include: type of work, morale, job satisfaction, meaningful work, recognition, personal goals, advancement, training, and respect. As stated by Borcherding and Oglesby (1974): in construction, the satisfiers are inherent to the work itself...satisfactions
came about because each worker was, through one's individual efforts, producing a highly visible physical structure. Workers identified with the physical structure on which they were working and that they felt intimately involved with the construction process. In this study, it was observed that as the level of satisfaction received by these content factors increased, the productivity of a Seabee increased accordingly. itself also be a "dissatisfier" The work can construction workers, according to Borcherding (1975). Some tasks in construction are repetitious resulting in bored and unhappy workers. As discussed in Chapter 2 a supportive leadership style is desired with less "directing" by the manager. Borcherding (1975) suggested rotating work assignments whenever possible to provide more variety for the worker. However, workers must learn to accept the bad assignments as well as the good ones. The context factors relate to the bad feelings associated with the physical characteristics of the work environment categorized "hygiene factors" and as are "dissatisfiers." These factors are relatively fixed and control of the individual Seabee. Their beyond the importance was felt only in their absence. In this study the context factors were found to include: supervisor relations, tools, planning and scheduling, materials, weather, equipment, project location, money and travel. Similar to the findings of Borcherding and Oglesby's (1975), these factors "revolve around poor management or job conditions over which the affected individual has almost no control." Herzberg (Rush, 1969) insists that these context factors are "important and that they, like Maslow's lower levels needs, must be adequately provided if a person is to rise above them to the self-actualizing concerns of involving oneself in meaningful tasks." In this study, it was observed that as the degree to which these factors are increasingly in the favor of the Seabee, (as perceived by oneself), the Seabee's level of productivity will increase also. Basically, if any of these factors is removed from a Seabee's work environment, then their productivity will decrease. Borcherding (1981) states that the most successful method of motivating construction workers is to reduce the negative effects of the "job dissatisfiers" and then use "job satisfiers" to motivate the workers. ### CHAPTER 7 # SUMMARY, CONCLUSIONS, AND RECOMMENDATIONS # Section 3: RECOMMENDATIONS The goal of this study was to explore and to understand the factors that influence the motivation and productivity of Seabees and to determine how these findings might be implemented by the Naval Construction Force. The audience for the recommendations is assumed to be personnel at or above the supervisory levels, within the subject organizations. This includes Crew Leaders, Project Managers, Company Commanders and their staff, Officers-in-Charge and their staff, and Commanding Officers and their staff. Although this study focused on the feelings, attitudes, experiences, and performances of enlisted Seabees, the results have implications for changes in the policies of Naval Mobile Construction Battalion and Construction Battalion Unit construction operations and training. The "management" personnel of these organizations have the primary role for implementation of the following recommendations: - 1. Train supervisors in human relations theories. The supervisor's primary role is to create the proper climate for job satisfaction and self-fulfillment. Dwelling on and emphasizing what is positive builds better morale. cooperation, and productivity. There is real power in a person who has faith in oneself and those they lead. To attain and to achieve a higher quality of success supervision takes a definite amount of positive thinking. Supervisors need to know the types of factors that influence the performance of a Seabee. Discourage the "management by threat" style of leadership. Little acts of friendliness and praise will add to the ability to motivate. - 2. The organization must show an active and sincere concern for the welfare of their Seabees at all levels. Problems that are resolved in a satisfactory and expeditious manner will contribute to a Seabee's utmost concentration to the assigned tasks, resulting in better production, quality and most of all safety. - 3. Provide meaningful work to the maximum extent possible. Work that is meaningful to a Seabee will provide job satisfaction, a sense of accomplishment, work enjoyment, and other intrinsic rewards that are inherent to the work itself. Some repetitious and boring work is unavoidable in all construction operations. For these instances, rotate workers in and out of these positions. This will help to prevent the "self-esteem" and "self-worth" of a Seabee from decreasing. - 4. Stress the importance of planning and scheduling. Every effort should be made at all levels of supervision to ensure that the work is planned, and adequate resources (labor, tools, equipment, and materials) made available, so that each Seabee can be productive as the job unfolds. This will eliminate frustrations and encourage job satisfaction for the Seabee which ultimately improves production. A project that is well planned and on schedule will produce "satisfactions," whereas "dissatisfactions" result from poor project management, poor planning and falling behind schedule. - 5. Maintain and enforce a strong safety program. A strong safety program will display the organization's concern for the well-being of their Seabees which may move the workers to be more productive. Provide additional emphasis on safety to those Seabees with less than one year of experience. Provide safety refresher training to those Seabees who have more than the average number of minor accidents; this may lower their potential for lost time accidents. - 6. An organization must keep their Seabees informed and establish open communication at all levels. Continuous feedback on the performance of a Seabee will contribute to job satisfaction. Encourage participative decision-making at all levels, especially between supervisors and their crews. Listen to workers' ideas, but do not be afraid to criticize constructively. Supervisors must be able to provide the type of criticism that will encourage, not discourage, improved performance. Criticism can prepare a Seabee for greater responsibility. Encourage Seabees to look for new and better ways to improve their work and social environment. - 7. Provide rewards and recognition for superior performance. Stress the importance of accurate performance evaluations. Use noneconomical rewards (letters of appreciation/commendations, medals, and special liberty and privileges) for excellent performers. Caution must be exercised as too many rewards may desensitize Seabees to the degree that rewards will no longer be a motivating The simplest form of rewarding or recognizing a worker is often the most difficult for a supervisor - a "pat-on-the-back" for a job well done. Simply expressing one's satisfaction with a worker's performance goes a long way in contributing to a worker's self-esteem and job satisfaction. It is important to keep in perspective that Seabees are the most important resource in the NCF. - 8. Return training to the forefront of an organization's mission and objectives. Remove the "get the job done at any cost" attitude of some organizations. Allow Seabees to develop "new" skills and reinforce "old" skills through on-the-job training, technical schools, and leadership schools. Reward excellent performers with the opportunity for career enhancing training, with attendance in the more advanced formal schools. - 9. Stress the negative affects of substance abuse. Explain how substance abuse (drugs and alcohol) affects the health, productivity, quality of workmanship and safety of a Seabee and their unit. - 10. Treat Seabees at all levels with respect. Mutual respect between supervisors and their workers stimulates increased productivity. - 11. Maintain a work environment that incites high morale. High morale can be achieved when a Seabee is: treated fairly and impartial; accepted as a member of a "first class unit;" properly recognized for work done; assigned to tasks within one's abilities; properly trained; and when a Seabee's health and personal problems are cared for. ### AREAS FOR FURTHER RESEARCH This study was exploratory and provided insights for further, more specific and detailed research. Although general factors were tested and found to be influential on the motivation and productivity of Seabees in NMCB's and CBU's, more research should be directed to other NCF organizations, so that different factors, not tested in this research, can be tested in those studies. Possible areas which can be pursued are: - 1. Conduct a similar study to include other organizations of the NCF (e.g., Underwater Construction Teams, Amphibious Construction Battalions, Naval Construction Regiments). Such a study should consider differences in the type of work performed in each organization. - 2. Conduct a study of the motivational and productivity factors of officers in the Naval Construction Force. - 3. Expand upon the safety topic that was briefly discussed in this research. Consider more detailed analysis on the factors that influence the safety performance of Seabees, such as social, psychological and demographic factors. - 4. Conduct a study that analyzes the relationship between Seabee supervisors and workers. Topics to consider should include management and leadership styles used and how effective these styles are in motivating Seabees. # **BIBLIOGRAPHY** Adams, J.S., "Toward an Understanding of Inequity." Journal of Abnormal Psychology, Vol. 67, No. 5, 1963, pp. 422-436. Adrian, J.J., "Construction Estimating." Reston, VA:Reston Publishing Company, Inc, 1982. Adrian, J.J., "Construction Productivity Improvement." New York: Elsevier Science Publishing Co., Inc., 1987.
Alfred, L.E., "Construction Productivity." New York: McGraw-Hill, 1988. Baird, J.E. and Bradley, P.H., "Communication Correlates of Employee Morale." Journal of Business Communication, Vol. 15, No. 3, Spring 1978, pp. 47-56. Borcherding, J.D. and Oglesby, C.H., "Construction Productivity and Job Satisfaction." Journal of the Construction Division, ASCE, Vol. 100, No. C02, Sep 1974, pp. 413-431. Borcherding, J.D. and Oglesby, C.H., "Job Dissatifactions in Construction Work." Journal of the Construction Division, ASCE, Vol. 101, No. C02, Jun 1975, pp. 415-434. Borcherding, J.D. "Participative Decision Making in Construction." Journal of the Construction Division, ASCE, Vol. 103, No. C04, Dec 1977. Borcherding, J.D. and Garner, D.F., "Workforce Motivation and Productivity on Large Jobs." Journal of the Construction Division, ASCE, Vol. 107, No. C03, Sep 1981, pp. 443-453. The Business Roundtable, "Construction Labor Motivation." Report A-2, Aug 1982. Drewin, F.J., "Construction Productivity." New York: Elsevier Science Publishing Co., Inc., 1982. Dillion, C.R., "Management Concepts - Job Satisfaction." Indutrial Plant Printer, Vol. 17, No. 1, Jan/Feb 1977, pp. 14-35. Engineering News-Record, "The Top 400 Contractors." The McGraw-Hill Construction Weekly, Vol. 224, No. 21, May 24, 1990, pp. 38-42. Flippo, E.B., "Principles of Personnel Management." New York: McGraw-Hill, 1971. Frude, N., "A Guide to SPSS/PC+." New York: Springer-Verlag, 1987. Gautschi, T.F., "In Pursuit of Happiness and Productivity: Part I." Design News, Feb 1987, p. 144. Hamner, W.C. and Hamner, E.P., "Behavior Modification on the Bottom Line." Organizational Dynamics, Spring, 1976. Harvard Business Review, "One More Time: How Do You Motivate Employees?" Jan-Feb, 1968. Hatvany, N. and Pucik, V., "An Integrated Management System: Lessons From the Japanese Experience," Academy of Management Review, 1981, No. 6, pp. 469-480. Helander, M. "Human Factors/Ergonomics for Building and Construction." New York: J. Wiley and Sons, 1981. Hinze, J. and Parker, H.W., "Safety: Productivity and Job Pressures." Journal of the Construction Division, ASCE, Vol. 104, No. C01, Mar 1978, pp. 27-34. Hinze, J. and Kuechenmeister, K., "Productive Foremen Characteristics." Journal of the Construction Division, ASCE, Vol. 107, No. CO4, Dec 1981. Hinze, J., "CETS 509 - Construction Productivity Course Notes," Department of Civil Engineering, University of Washington, Winter Quarter, 1990. House, R. and Mitchell, T., "Path-Goal Theory of Leadership." Contemporary Business, Mar 1973, No.3, pp. 81-98. Kafka, V.W., "A New Look at Motivation - for Productivity Improvement." Supervisory Management, April 1986, pp.19-24. Kerr, W., "Complementary Theories of Safety Psychology." Journal of Social Psychology, 1957, Vol. 43, pp. 3-9. Koehn, E. and Brown, G., "Climatic Efforts on Construction." Journal of Construction Engineering and Management, ASCE, Vol. 109, No. 3, Sep 1983, pp. 321-334. Latham, G.P. and Locke, E.A., "Goal Setting-A Motivational Technique that Works." Organizational Dynamics, 1979, Vol. 8, No. 2, pp. 68-80. Maloney, W.F., "Motivation in Construction: A Review." Journal of Construction Division, ASCE, Vol. 107, No. 4, Dec 1981, pp. 641-647. Maloney, W.F., "Productivity Improvement: The Influence of Labor." Journal of Construction Engineering and Management, ASCE, Vol. 109, No. 3, Sep 1983, pp. 321-334. Maloney, W.F., and McFillen, J.M., "Influence of Foremen on Performance." Journal of Construction Engineering and Management, ASCE, Vol. 113, No. 3, Sep 1987, pp. 399-415. Maloney, W.F., and McFillen, J.M., "Worker Perceptions of Contractor Behavior." Journal of Construction Engineering and Management, ASCE, Vol. 113, No. 3, Sep 1987, pp. 416-426. Maloney, W.F., "Substance Abuse in Construction." Journal of Construction Engineering and Management, ASCE, Vol. 114, No. 4, Dec 1988, pp. 614-630. Melvin, T., Practical Psychology in Construction Management." New York, NY: Van Nostrand Reinhold, 1979. NAVFAC P-315, "Naval Construction Force Manual." Naval Facilities Engineering Command, Sep 1983. Norusis, M.J., "The SPSS Guide to Data Analysis for SPSS/PC+." Chicago, IL: SPSS, Inc., 1988. Nunnally, S.W., "Construction Methods and Management." 2nd Ed., Englewood Cliffs, NJ: Prentice-Hall, 1987. Oglesby, C., Parker, H., and Howell, G., "Productivity Improvement in Construction." New York: McGraw-Hill, 1989. Ouichi, W.G., Theory Z, How American Business Can Meet the Japanese Challenge." Reading, MA: Addison-Wesley, 1981. Porter, L., Lawler, E.E. and Hackman, J.R., "Behavior in Organizations." New York, NY: McGraw-Hill, 1975. Pryor, M.G. and Mondy, R.W., "Mutual Respect: Key to Increased Productivity." Supervisory Management, Jul 1978, pp. 10-16. Rush, H.M., "Behavioral Science - Concepts and Management Application." National Industrial Conference Board, Personal Policy No. 216, 1969. Samelson, N.M. and Borcherding, J.D., "Motivating Foremen on Large Construction Projects." Journal of the Construction Division, ASCE, Vol. 106, No. C01, Mar 1981. Schein, E.H., "Does Japanese Management Style Have a Message for American Managers?" Sloan Management Review, Jan 1982, Vol. 23, No. 1, pp. 55-68. Steers, R.M., "Motivation and Work Behavior." New York: McGraw-Hill, 1983, pp. 592-603. Stitt, J.B., "Don't Overlook the Fundamentals." Quality Progress, Jul 1989, pp. 44-47. Tannenbaum, R. and Massarik, F., "Participation by Subordinates in the Managerial Decision-Making Process." Canadian Journal of Economics and Political Science, 1950, pp. 408-418. Tribbett, C.W. and Rush, R.J., "Theories of Motivation: A Broader Perspective," Quality Progress, April, 1984. Vroom, V., "Work and Motivation." New York, NY: J. Wiley and Sons, 1967. Wahaba, W.A. and Bridwell, L.G., "Maslow Reconsidered: A Review of Research on the Need Hierarchy Theory." Proceedings of the Thirty-Third Annual Meeting of the Academy of Management, 1973, pp. 514-520. Warren, R.H., "Managing Today's Craftsmen." Civil Engineering, ASCE, Sep 1984, p. 43. Warren, R.H., Motivation and Productivity in the Construction Industry." New York, NY: Van Nostrand Reinhold, 1989. Webster's New Collegiate Dictionary. Springfield, MA: G&C Merriam Co., 1980. Whyte, W.F., "Money and Motivation." New York, NY: Harper and Brothers, 1955. ### APPENDIX A # QUESTIONNAIRE #### PRODUCTIVITY & MOTIVATIONAL QUESTIONNAIRE #### PLEASE DO NOT SIGN YOUR NAME INTRODUCTION: This questionnaire is to identify productivity and motivational factors that affect the Naval Construction Force (NCF). The responses will be analyzed to highlight particular areas of concern, and provide recommendations for improvement. Improving productivity and motivation includes providing adequate support and assistance to the work force and establishing a cooperative atmosphere among all levels of the NCF. #### GENERAL INFORMATION Please provide the following information about yourself: Paygrade: Time in Navy: Time at your present unit/command: yrs yrs Position: [Check one answer] | | Project Manager | | Crew Leader | | Crew member !! Staff/Support | Other, Please specify: Time at your present position: 3. Organization Type: [Check one answer] I I NMCB I CBU | | Public Works | | Staff | | Other, Please specify: _ PRODUCTIVITY: The following questions relate to factors which affect construction productivity. Circle the "rating" that best expresses your opinion or observations. If a question does not apply to you, then circle "N/A." A. The following questions relate to your supervisor/crew leader. Think of your supervisor or crew leader for a minute before answering the following questions. 1. Is willing to help workers with personal problems? 2. Is friendly and easy to approach? 3. Sets a good example on and off the job? 1 N/A 4. Encourages teamwork? N/A 5. Praises and recognizes workers for good performance? 1 N/A N/A 6. Properly disciplines workers when necessary? 7. Shows favoritism to certain crew members? 1 N/A 8. Is respected by workers? 9. Is competent in day to day duties? N/A N/A 10. Would you like to work for him again? 3 N/A 11. Considers suggestions from crew? 3 N/A 12. Do you consider him a good leader? B. The following questions relate to the members of your crew or fellow workers. 1. They are friendly and easy to approach? 2. They work well together as a team? N/A 3. Everyone pulls his own weight? 4. Does one worker's negative attitude affect the entire crew's performance? 1 2 3 4 5 5. Is there a lack of cooperation between your crew and other crews (subs) on your project? 6. Are your crew members competent in their ratings? | _ | | | | | | | | |----|---|---|-----|--------|---|--------|------------| | c. | The following questions relate to the type of work you perform on a daily basis. | | | | | | | | | Do you generally work within your rating? Are you happy with your rating? | 1 | 2 2 | 3 | 4 | 5 | N/A
N/A | | | 3. Have you ever done work that you knew could be done
better by another method? | - | 2 | 3 | 4 | _ | | | | 4. Are you comfortable in your present work environment? 5. Are you satisfied with the quality of your work? | 1 | 2 | 3 | 4 | 5 | N/A | | | 6. Does your work give you a sense of accomplishment? | 1 | 2 | 3
3 | 4 | 5
5 | N/A
N/A | | | 7. What percent of your work time do you perform at your fullest potential? percent of the time. | | | | | | | | | 8. How many hours do you work each week? hrs | | | | | | | | D. | To the best of your ability, please provide your personal opinions and observations to the following questions. If a question does not apply to you, then circle "N/A." | | | | | | | | | Does the location of your assignment (deployment
site, duty station) effect your productivity? | | • | , | | | N/3 | | | 2. Are the
proper tools for the job always available? | 1 | 2 | 3 | 4 | 5
5 | N/A
N/A | | | 3. Are the available tools in adequate condition?4. Are the available tools old fashioned or obsolete? | 1 | 2 | 3 | | 5
5 | | | | 5. Are the construction materials of good quality? | 1 | 2 | 3 | | 5 | N/A
N/A | | | 6. Has your or your crew's performance been affected by
poor quality materials? | | 2 | 3 | 4 | 5 | N/A | | | 7. Does the formal training (ie. schools) adequately | 1 | 4 | 3 | • | 9 | R/A | | | prepare you for your assigned duties? 8. Do your current duties provide adequate on-the-job | 1 | 2 | 3 | 4 | 5 | N/A | | | training? | 1 | 2 | 3 | 4 | 5 | N/A | | | 9. Does the inspection program ensure quality work? 10. Has the performance of your crew ever been affected | 1 | 2 | 3 | 4 | 5 | N/A | | | by a crew members substance abuse (drugs or alcohol)? | 1 | 2 | 3 | 4 | 5 | N/A | | | 11. Has your performance ever been affected by substance abuse? | 1 | 2 | 3 | 4 | 5 | N/A | | | 12. Is the proper equipment for the job available? | ī | 2 | 3 | 4 | 5 | N/A | | | 13. Is the available equipment in adequate condition? | 1 | 2 | 3 | 4 | 5 | N/A | | | 14. Is the available equipment old fashioned or obsolete?
15. Has the use of poor quality equipment affected your | 1 | 2 | 3 | 4 | 5 | N/A | | | crew's performance? | 1 | 2 | 3 | 4 | 5 | N/A | | | 16. Has the use of computers had any affect on your performance? | 1 | 2 | 3 | 4 | 5 | N/A | | | 17. Are computers effectively used within your unit/command? | 1 | 2 | 3 | 4 | 5 | N/A | | | 18. Is adequate time set aside for planning and | + | | - | • | , | N/A | | | estimating of projects? | 1 | 2 | 3 | 4 | 5 | N/A
N/A | | | Are schedules usually followed? Is it worth the time and effort to plan and estimate? | _ | 2 | 3 | 4 | 5 | N/A | | | 21. Are computers effectively used in the planning and estimating effort? | 1 | 2 | 3 | 4 | 5 | N/A | | | 22. Are computers effectively used for project management | _ | | - | | | | | | during construction? 23. Should computers be used more in project planning | 1 | 2 | 3 | 4 | 5 | N/A | | | and managing of projects? | 1 | 2 | 3 | 4 | 5 | N/A | | | 24. Do safety regulations restrict your ability to work effectively? | 1 | 2 | 3 | 4 | 5 | N/A | | | 25. Do you understand the need for safety awareness on
the projects? | 1 | 2 | 3 | 4 | 5 | N/A | | | 26. Do you feel that you work in a safety conscious | | - | | | | | | | work environment? 27. Are daily safety lectures affective? | 1 | 2 | 3 | 4 | 5
5 | N/A
N/A | | | 28. Have you observed any major safety violations that | 1 | 2 | 3 | 4 | 5 | N/A | | | were unreported? | 1 | 4 | J | 4 | 3 | M/K | | | 29. | Since you have been in your present unit/command, | | | | | | | |---------|--|--|--|----------------------|-----------------------|-------------------|-------------------------|--------| | | | how many injuries have you received that: | | | | | | | | | | a. Required first aid treatment only? b. Required a doctor's attention? | | | | | | | | | | c. Were lost time accidents? | | | | | | | | | 30. | Has personal problems ever affected your crew's work? | 1 | 2 | 3 | 4 | 5 | N/3 | | | 31. | If you had a personal problem, would you know where | | _ | | | _ | | | | 22 | to go to seek help to resolve the problem? | 1 | 2 | 3 | 4 | 5 | N/I | | | 34. | Is adequate assistance provided by your command to resolve a member's personal problem? | 1 | 2 | 3 | 4 | 5 | N/1 | | | 33. | Do you feel that your superiors are concerned about | • | - | • | • | • | 11, 2 | | | | your personal problems? | 1 | 2 | 3 | 4 | 5 | N/3 | | | 34. | Do you feel that the communication within your chain | | | | | _ | | | | 20 | of command is effective? | 1 | 2 | 3 | 4 | 5 | N/3 | | | 35. | Have you or your crew ever performed rework due to poor communications between crew and supervisor? | 1 | 2 | 3 | 4 | 5 | N/2 | | | 36. | Is morale generally good in your work environment? | 1 | 2 | 3 | 4 | 5 | N/3 | | | | Has low morale ever affected your crew's work | - | _ | _ | - | • | ,. | | | | performance negatively? | 1 | 2 | 3 | 4 | 5 | N/I | | | 38. | Does family separation of your job affect your | | _ | | | _ | | | | 20 | productivity? | 1 | 2 | 3 | 4 | 5 | N/A | | | 37. | Are you under a lot of stress in your work environment? | 1 | 2 | 3 | 4 | 5 | N/I | | | 40. | Is the productivity of your crew reduced due to | - | 2 | , | • | , | 14 / 2 | | | | stress? | 1 | 2 | 3 | 4 | 5 | N/I | | | 41. | Do you feel that the some constructions methods that | | | | | | | | | | are being used are outdated? | 1 | 2 | 3 | 4 | 5 | N/1 | | | 42. | Are the quality of your project plans of good | 1 | 2 | 3 | 4 | 5 | M / 1 | | | 43 | quality and are easy to understand? Do the project plans have few errors (interferences, | Ţ | 4 | 3 | 4 | 7 | N/1 | | | 47. | missing information) that require major revisions? | 1 | 2 | 3 | 4 | 5 | N/A | | | 44. | Does a crew member's substandard physical fitness | - | - | • | • | - | | | | | affect your crew's productivity? | 1 | 2 | 3 | 4 | 5 | N/I | | | 45. | Do any discriminatory remarks or actions by crew | | | | | | | | | | | | | • | | | | | | 4.6 | members affect your crew's productivity? | 1 | 2 | 3 | 4 | 5 | N/I | | | 46. | Would you like to increase your participation in the | _ | _ | - | - | - | | | | 46. | | 1 | 2 | 3 | 4 | 5 | N/3 | | E. | The | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions | 1
on | 2
pro | 3
duc | 4
tiv | 5
ity | N/3 | | E. | The | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions select the top five factors that most
influence you | 1
on
ur | 2
pro | 3
duc
k p | 4
tiv | 5
ity | N/ | | E. | The | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions | 1
on
ur | 2
pro | 3
duc
k p | 4
tiv | 5
ity | N/ | | E. | The | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions see select the top five factors that most influence you a positive way, and rank in order of importance, (1-high | 1
on
ur
ghe | pro
wor | 3
duc
k p
5- | 4
tiv | 5
ity | N/ | | E. | The | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions select the top five factors that most influence you a positive way, and rank in order of importance, (1-high light linterest light light light light light light light light light lig | 1
on
ur
ghe | pro
wor | 3
duc
k p
5- | 4
tiv | 5
ity | N/ | | E. | The | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions see select the top five factors that most influence you a positive way, and rank in order of importance, (1-high | on
ur
ghe | pro
wor | 3
duc
k p
5- | 4
tiv | 5
ity | N/ | | E. | The | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions are select the top five factors that most influence your apositive way, and rank in order of importance, (1-high light lig | 1
on
ur
ghe | pro
wor
st; | duck p | tiv
erf
low | 5
ity
orm
est | N/ | | E. | The | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions a positive way, and rank in order of importance, (1-high positive way, | on
ur
ghe
edu | pro
wor
st; | duck p | tiv
erf
low | 5
ity
orm
est | N/ | | E. | The | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions a positive way, and rank in order of importance, (1-high positive way, | on
ur
ghe
edu | pro
wor
st; | duck p | tiv
erf
low | 5
ity
orm
est | N/ | | E. | The | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions a select the top five factors that most influence your positive way, and rank in order of importance, (1-high positive way, an | 1 on ur ghe edu | pro
wor
st; | duck p | tiv
erf
low | 5
ity
orm
est | N/ | | Ε. | The | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions are select the top five factors that most influence you a positive way, and rank in order of importance, (1-high positive way, and rank in order of
importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, | 1 on ur ghe edu | pro
wor
st; | duck p | tiv
erf
low | 5
ity
orm
est | N/ | | Ε. | The | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions a positive way, and rank in order of importance, (1-high positive way, | on
ur
ghe
edu
s
co | proworrst; | 3 duck p 5- g | tiverflow | 5
ity
orm
est | N/ | | E. | The | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions are select the top five factors that most influence you a positive way, and rank in order of importance, (1-high positive way, | on
ur
ghe
edu
s
co | proworrst; | 3 duck p 5- g | tiverflow | 5
ity
orm
est | N/ | | | The
Plea
in a | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions is select the top five factors that most influence your positive way, and rank in order of importance, (1-high positive way, a | on
ur
ghe
edu
s
co | proworrst; | 3 duck p 5- g | tiverflow | 5
ity
orm
est | N/ | | КО | The
Plea
in a | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions a select the top five factors that most influence your positive way, and rank in order of importance, (1-high positive way, an | on
ur
ghe
edu
s
co | proworrst; | 3 duck p 5- g | tiverflow | 5
ity
orm
est | N/ | | MO' af: | The Pleasin a | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions a select the top five factors that most influence your positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of
importance, (1-high positive way, and rank in order of importance, (1-high positive way, an | on
ur
ghe
edu
s
co | proworrst; | 3 duck p 5- g | tiverflow | 5
ity
orm
est | N/ | | KO' afi | The Plea in a | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions a select the top five factors that most influence your positive way, and rank in order of importance, (1-high positive way, an | on
ur
ghe
edu
s
co | proworrst; | 3 duck p 5- g | tiverflow | 5
ity
orm
est | N/ | | HOT af: | The Plean in a feet f | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions is seen select the top five factors that most influence your positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and school of importance, (1-high positive way, and school of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank i | on
ur
ghe
edu
s
co
n | proworrest; | duck p 5-g | tiverflow | ity
orm
est | N/ | | HOT af: | The Plea in a feet eder in a feet eder in a feet eder in a feet eder in a feet eder eder eder eder eder eder eder e | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions is seen select the top five factors that most influence your positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and school order) Supervisor | on
ur
ghe
edu
s
co
n
hod | proworrst; lin | duck p 5-g nic | tiverflow | ity
orm
est
on | N/3 | | HOT af: | The Pleasin a final fina | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions a select the top five factors that most influence your positive way, and rank in order of importance, (1-high positive way, an | on
ur
ghe
edu
s
co
n
hod | proworrst; lin | duck p 5-g nic | tiverflow | ity
orm
est
on | N/3 | | HOT af: | The Pleasin a final fina | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions is seen select the top five factors that most influence your positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and school order) Supervisor | on
ur
ghe
edu
s
co
n
hod | proworrst; lin | duck p 5-g nic | tiverflow | ity
orm
est
on | N/3 | | HOT
af: | The Pleatin a feet a designation of the Pleatin a feet a designation of the Pleating and th | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions is select the top five factors that most influence your positive way, and rank in order of importance, (1-high positive, (1-high positive, (1-high positive, (1-high positive, (1-hig | on
ur
ghe
edu
s
co
n
hod | proworrst; lin | duck p 5-g nic | tiverflow | ity
orm
est
on | N/3 | | HOT af: | The Plea in a | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions is seen select the top five factors that most influence your positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and safety of importance, (1-high positive way, and rank in order of importance, (1-high positive, (1-high positive, (1-high positive, (1-high positive, (1-high | on
ur
ghe
edu
s
co
n
hod
eci | pro wor sst; lin mau | duck p 5-g nic | tiverflow | ity
ormest
on | N/3 | | HOT af: | The Plea in a | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions is select the top five factors that most influence your positive way, and rank in order of importance, (1-high positive, (1-high positive, (1-high positive, (1-high positive, (1-hig | on
ur
ghe
edu
s
co
n
hod
eci | proworrst; lin | duck p 5-g nic | tiverflow | ity
orm
est
on | N/3 | | HOT af: | The Plea in a | Would you like to increase your participation in the decision making process concerning your project? following is a list of factors that affect constructions is seen select the top five factors that most influence your positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and rank in order of importance, (1-high positive way, and safety of importance, (1-high positive way, and rank in order of importance, (1-high positive, (1-high positive, (1-high positive, (1-high positive, (1-high | on
ur
ghe
edu
s
co
n
hod
eci | pro wor sst; lin mau | duck p 5-g nic | tiverflow | ity
ormest
on | N/3 | | | 2. Do you reer that you are adequatery recognized for | | | | | | | |----|---|-----|------|-----|----|-----|--------| | | contributions: | | | | | | ** / * | | | a. By your superiors | 1 | 2 | 3 | | 5 | N/A | | | b. By your peers? | 1 | | 3 | 4 | 5 | N/A | | | c. By your subordinates? | 1 | 2 | 3 | 4 | 5 | N/A | | | 3. Do your evaluations accurately reflect your | | | | | | | | | performance? | 1 | 2 | 3 | 4 | 5 | N/A | | | 4. If you received a <u>less than average</u> evaluation, | | | | | | | | | would you try to improve your performance? | 1 | 2 | 3 | 4 | 5 | N/A | | | 5. If you received an above average evaluation, would | - | _ | • | - | • | *.* | | | you work harder to maintain your performance level? | 1 | 2 | 3 | 4 | 5 | N/A | | | 6. Is your supervisor a good motivator of personnel? | î | | ž | 4 | | N/A | | | 7. Do you tend to be a self-motivator? | i | | 3 | 4 | | N/A | | | | | | 3 | | | N/A | | | 7. Do you set personal goals for yourself? | 1 | 4 | | 4 | | | | | 8. Do you achieve your personal goals? | 1 | | 3
| 4 | 5 | | | | 9. Do you know what your superiors expect of you? | 1 | 2 | 3 | 4 | 5 | N/A | | | 10. Are you satisfied with your contribution to the | | _ | _ | | _ | | | | command? | 1 | 2 | 3 | 4 | 5 | n/a | | | 11. Are you learning a useful career skill at your | | | | | | | | | present position? | 1 | 2 | 3 | 4 | 5 | N/A | | | 12. Since you have been in the Naval Construction Force, | | | | | | | | | have the duty assignments, training and experience | | | | | | | | | that you received, been what you expected? | 1 | 2 | 3 | 4 | 5 | N/A | | | 13. Do you consider the pay and benefits that you | - | _ | • | • | - | , | | | receive to be adequate compensation for your duties? | 1 | 2 | 3 | 4 | 5 | N/A | | | | i | 2 | 3 | 4 | 5 | N/A | | | 14. Do you enjoy your work? | 1 | L | , | * | J | N/A | | | 15. Do you try to do a better job on some types of | | _ | • | | | 27 / 2 | | | construction work than other types? | 1 | 2 | 3 | 4 | 5 | N/A | | | 16. Is the type of work you perform meaningful? | 1 | 2 | 3 | 4 | 5 | N/A | | | 17. Do you have pride in yourself as a member of the | | | _ | | _ | •- | | | Navy? | 1 | | 3 | 4 | 5 | | | | 18. Are you proud to be a member of your present command? | 1 | | 3 | 4 | 5 | | | | 19. Are you proud to be a Seabee? | 1 | 2 | 3 | 4 | 5 | N/A | | | 20. Are you satisfied with the advancement procedures? | 1 | | 3 | 4 | 5 | N/A | | | 21. Do you prefer to stay at your present paygrade? | 1 | 2 | 3 | 4 | 5 | N/A | | | 22. Does the potential for advancement influence your | | | | | | | | | performance? | 1 | 2 | 3 | 4 | 5 | N/A | | | 23. Does the job security of being in the Navy influence | - | _ | - | _ | • | , | | | your performance? | 1 | 2 | 3 | 4 | 5 | N/A | | | 24. Do you feel that you have earned the respect from you | _ | • | , | • | , | M/A | | | - · · · · · · · · · · · · · · · · · · · | | 2 | , | 4 | 5 | N/A | | | a. Superiors | 1 | 2 | 3 | 4 | | | | | b. Peers | 1 | 2 | 3 | 4 | 5 | • . | | | c. Subordinates | 1 | 2 | 3 | 4 | 5 | N/A | | | 25. Is the respect from others an influence on your | | _ | | | _ | | | | performance? | 1 | 2 | 3 | 4 | 5 | N/A | | | 26. How much longer do you expect to stay in the Navy? _ | | _ Y | rs | | | | | | | | | | | | | | В. | The following is a list of factors that affect the motiva | tio | n o | f | | | | | | construction workers. Please select the top five factors | tha | t me | ost | in | flu | ence | | | your work performance in a positive way, and rank in orde | | | | | | | | | highest; 5-lowest). | | | • | | | • | | | | | | | | | | | | Money Travel | | | | | | | | | Rewards Job satisfaction | | | | | | | | | Benefits Patriotism/camar | ade | rie | | | | | | | | auc | 116 | | | | | | | Recognition Advancement | | | | | | | | | Personal goals Job security | | | | | | | | | Training and education Respect | | | | | | | | | programs available Meaningful work | | _ | | | | | | | ! ! On-the-Job Training Other, please sp | eci | īv: | | | | | Thank you for the time and effort in answering these questions! ### APPENDIX B ### SAMPLE COVER LETTER Date Name Commanding Officer/Officer in Charge Naval Mobile Construction Battalion/Naval Construction Battalion Unit Address City, State Zip Code Dear Title/Name: I am presently a student at the University of Washington pursuing a Master of Science in Civil Engineering. As partial fulfillment of my academic requirements, I am developing a study (thesis) of productivity and motivational factors that influence Seabees in the Naval Construction Force. To achieve my research goals, the enclosed questionnaire has been developed to isolate and identify various factors. I respectfully request your assistance in gathering data for my study. I would like these questionnaires to be filled out by a "typical cross-section" of Seabees in your command, (various paygrades and rates in the OF-13 field). There are a few points that should be stressed to your Seabees: - 1. These questionnaires are set up to find out just what are the important factors that motivate a Seabee to be productive. All responses will be regarded as being <u>strictly confidential</u>. - 2. These questionnaires are not a test; there is no "right" or "wrong" answers. Each answer is simply an expression of their individual opinions and observations. Upon completion of the questionnaires please return them in the enclosed envelope. I appreciate your cooperation and participation in this study. Very Respectfully, T.W. BURNS LT, CEC, USN Department of Civil Engineering University of Washington 121 More Hall, FX-10 Seattle, WA 98195 Enclosures ### APPENDIX C ### RESEARCH DATA # (Coded for Analysis) ``` 33322344256333324 999999999999999999999 32334233444444433433232232144402 999999999999999 010021302994991 34555433544444444444625444408540134243433113332444344454532999999 25444535434334434 99999999999999999999 5111155444444314535554142144499 999999999999999 010031303183361 34442344333344343434343006554333322332333434132214354443030100 42111515334432321 5321999999499999999999 31321332322344414533252133232318 193995929499999 33331356555392333344331132493915 959299994939199 010051902183181 5555551555555511155555555099401551515555553456342223355531000101 55533351111551115 129934995999999999999 5555555555555555555555555555556 599991299399499 010062299995991 \quad 555555155555231313555555100401551515553155111665556615551000000 15555151111111115 3299999949991999995999 55195555555553334155555153553599 999912995949399 010071405033031 623313133143366666253455080401666664166966663411246615214000000 63211444433364213 421959399999999999999 51661542343324413435353153444415 193994599992999 010082201044041 333333133333333223146244080383332314141633211314421214431000101 24343132332221113 5149932999999999999999 33333343333343323344443144333405 999299195999349 010092304023021 666666666666433533315443090403332343345633354562566635335000000 45552515535343554 1539999999949929999999 53334556454344324455453155666516 999149995929939 010101202143141 555555155545555314553444090601442463346143311453343315441000000 64634143216252311 999999999999999999999 53311554544444545345443153443518 99999999999999 010114505603601 344449344122442113445549085402221423431122141254224445541000000 15543141611334214 999999999999999999999 43334334233233543342322444333200 99999999999999 010123404183181 34432423432433222335124305040666663346166666511646465531000000 61633666653666666 1293994999999999999999 11214543322444425344352144333220 199295349999999 010133517063061 445544134334344224444444050402334443331622242343334444431000000 24432223324333123 1999499959929999999999 22992243333334414444451455444402 192399994995999 010142404183121 443332534533554265453344075464333332331333253513432225532000200 24423244123313213 5199299949999999999999 43445553355433315455254133233304 999994953999129 ``` ``` 010155504182061 45222333545344343345534411060222345554663254555445443644000000 44233445449332125 9159999949999293999999 51133553433435535454243355333201 999319994929959 010166510362361 55445424544543332455344909040133343442144211433433125552000000 34453233222143225 1959499999999999999999 010176302183181 53333533434455352345334408548323324345223333555355555555553030301 55523345545333345 2999999999999999999999999999 52445555555533444335455544233200 149599939929999 010186406302061 334554145454441523444133075404111111331133131463666611311000000 11212143523366516 5999199999994399299999 3344344443444213444451144344415 999529993999419 010196403362121 44433314333344312344444410050113143333113311133444444446010101 15533232211126666 9999251949399999999999 139955554545555334455551192444399 994992959139999 010203403249991 554495144444343224343445100511342434451643226554555525541000000 34555342111143315 3959991999299994999999 111414444444444334344443143444301 999319592999949 010215712121121 55559444444455555555555553549100501333513442199334311244244551000000 41553433454441224 9192999939949999995999 33442554444354424145353154555408 999999991293459 010223610121121 \ 233241332323332239252433080103224354491933335524555535551000001 41133323142433135 9999521939949999999999 22993553533359515155555111333110 999994592399919 010234403243241 653453633565443543345255090635134241225133456611346535432000000 64611414334434435 9999439999999991299599 24443444555343323145243122444401 291953499999999 010243507241121 334224223233454524553332040603221223333622244412233145531000000 53311455455433425 599999999999421939999 51221441554454324234352153155599 324199999999999 010256304363361 2363332233333333333322999991212233331133311362666633321010100 34322322233366156 9999453999999992199999 32363333332232233355333145336399 299999999134599 010266202183181 5555555555555544332444344090403332333443143332444444444431020000 34443233332244224 5143992999999999999999 4333244344444434245454144344418 194995939299999 010275608122121 364333244444344214553444080403333333426333343433333324441000000 24334343232332223 3999999919992954999999 4434444454445534345555144554412 999459991923999 010285509032001 554454235545433234354234065505434333441133426423223535311030000 15434142243111115 129499995999999399999 23463344333432323344352133333411 299999939159499 010296719364361 353545333233544314554555095991333334453633333532355515456020201 35544246332341111 299959499991999399999 6555556554555535355554153555503 132999954999999 010305303993121 4544452444444332244634329994514434242211442235444455234542000000 23333242322234313 123499999999999999999 23333444444433323324443233444302 194992939599999 010316510362241 434323434233433544334333090503233433444144344393566525331000000 45533344544466334 1999993999999995429999 34334553444423343435343143334509 995999991429399 ``` ``` 010326303033031 346421132343554313552544080481354233546644466663466112356000000 62466653241231164 4199299999993995999999 66663234132424335532424349666920 132459999999999 010336505125061 55545514555555511525245509543244262324164432153354441554100000 15554142332166113 429539199999999999999
4444555454552323345554143555599 999912993949959 010345616124841 455545335434443113243444065455332423534133344553511515541000000 34445241131446213 193999994992959999999 13214553444442314345551153333620 192994999939959 010352201003001 \ \ 44554499444454431334334410099533343331133333513119523432000000 2333323332333333 99999999999999999999 31321553333333333443353133232319 999999999999999 010362499243241 455434145594444214452445085551451414442!55116344514535536010101 65345141431254224 99999999999999999999 33334534454445345445453156444499 999999999999999 666666666666666 954912999999993999999 14332112111211232511214414111111 959329999999419 010385403363301 65433414534443324355445509040133444343139441352344315431000000 23333445223532213 9259999919999999493999 13332454444444425445553155444415 499991299953999 010395404123481 4444414444533323345334410040434243434313333243443434325432000000 35443344223433334 2939999949999991995999 53334554444535435345453142433499 999939491959299 010401402123991 332343135544333553555543080505343351343144341112143555315999999 51113535555525225 5999999999999491239999 51334541435153514555151151334599 949999599129939 010415510482481 554454944554544334554559090505333343443133344443344334543000100 24433343622323213 5139999929999949999999 33334443334444434334453233544310 594992399991999 010424403123121 24312522423333253415311500240533334313366333334443223635523000100 24222315313323445 3149992959999999999999 42454552354242125535451154245516 999992934959919 010431402242061 44134454312144434444544406010522544344112254445444215442030000 44112325441533114 995423999999199999999 334443134344444444434244143444402 399919992999459 010441302183181 \ \ 332311312111555543335334060085111133323122213445444115542010100 44111214119334441 99999999999999999999 31114352433544113444321212333403 99999999999999 010451607481061 334333334333344662499999999993233343353233344412243344443010102 45322646641513565 199994299993999999999 555555555555555315555551151555513 999999994199235 010462403303181 355553145445444325554355090601333415553133341454534325552010000 24355243112151112 34999999999999999999999 54444544554446415245452153544520 949139959999299 010476403122991 334524134434232223554352080354122223321122236614666615511020000 25412122121266616 929199995999993949999 41113444454534345155452143344402 349299959999919 010486404032121 443433244545555224442344085402233333441133331433333315331000000 65544236622246115 9999392999941995999999 54234555444534314145551144333499 495999999329199 ``` ``` 010495405242121 333233133343332433323345075993332333332633223343446625536000000 45531324523446434 3959999999499929199999 33335443343534433343332653333425 193949999925999 010505404063031 5555541555555445245534444090401332334441134322554444415444000000 1543333333333333 9949999959999929319999 2333333332243324344333233333499 192999395949999 010516402242121 \quad 333334524992443224514143060605133333332232146632266635532000100 43322314533443225 94959999999999192399999 23333431533324121531132339333301 135999949999929 010526402052021 545555154455533314544349080351123333431123235455233615531000000 15314142653346115 9399992999195994999999 33331354331333124444344329333499 214993959999999 010536201993031 23121132423333223443434050352112354443232353433366635513000000 34344334331233333 9999999999999999999999 33333443343433333444443133333404 99999999999999 010546302033031 555554255555532523555544085402115635432222236666666633441000000 35553332322662213 3154999999999999999999 53333453345433325433353143333402 299591994999399 1333333542343325 129395994999999999999 6135555555555555534555154555559503 999199399949259 010563402273061 332431432343554425333333308060433334433346633366555435030200 344123333333332323 2999939999999951499999 33333342434344529443232144333501 999459999929139 010575717244121 4555332444444443323555459100503225343443122233313222134441030201 35555241322423455 9199999999954993299999 22454554444554435355454155555599 145999999399299 3333333333333333 9919239999999999994599 010591506122061 443342144444332544444449080454223223343322122334544555533000000 34442422344422243 2399499959999991999999 53335443422934415449551549444411 929395999999149 010602302243181 555555655555532434553544100401343435553644225554553335536000101 65555654626352263 4599291939999999999999 55555555555545445255553151555518 999129354999999 010611302153151 355555355445444114333333085721666663331155166545336315556000000 13333151662666666 99191999991999999399399 53334555155533435593443111333306 219999919939919 010622612361361 444444134444443214444440954542233333333133233313233944441030200 14444242422439323 19949999999999999999999 1322444455444441424444324444499 999919529939499 33333632322332223 91329999999999999594999 4333344643334333335353134334310 199999999342599 010646404123121 111113511111454444553355100123115134433332113361666635311010000 24433111622366335 594321999999999999999 22224451555345424155453355555501 159949993929999 010651402242061 423423413132333434354444080555442424422144133443442325431020100 25324535111331134 1599249939999999999999 53333531555445335543354152444503 299939994959199 ``` ``` 010662403363361 5355553555555555314453555080401441413353155111353333315551000101 15553243311133113 999999999999999999999 010671302183181 244433444455334324334333060483222334232123333554344433532050100 25333535233342123 9591239999999994999999 33334244443333333534233143333503 999915929999349 010682404302181 444433334444444324455444060482132343431133243423344455556000100 34433444222443224 9192999939949999995999 43224454455544435444452154444404 129394995999999 010691510362361 444434244444443324554454100454233333291133322413333334442000000 24443243333333115 1299349999999999999999 11333554554644414345351133555412 999419952999939 010704403244061 555545155535333215114549005503241445151123325554246115551000000 14552154543143214 9929359949999999199999 51114555554333455555554154444504 594999193999929 010712511182721 454545155555444115454349040403333343444344341555444535551000000 35554241339341263 999999999999999999999 44344544343434434544351134333409 99999999999999 010724403303301 33342333334333444334408060233232332223443454434432000000 24433433423333333 123999994999999999999 33432443334444334444339133444302 293994599919999 010733823164161 443232634333343223153554050574332333693633234413444435431000200 25432243343432116 9299549999913999999999 32435543554354425545552142555407 999959993249199 010743404183181 444452145555443243355446080645113343331122122433666614421999999 34243243342333212 1299999999999999999999 44333444544443233434329232344101 299345991999999 010753302123121 554443355545443234253234100653224364346122434553345315431010101 25443343334332232 1999999999934995999999 53432443343445324354342133243303 925399199999499 010763615124601 333324433223333433444333090603223334331122243332333434441000000 33322433444334333 9999949919929959939999 32333432433334323334442142333405 235994999919999 010774615124721 555555155555354214453555110644222343322121453413123135541000000 35555242152322115 599991992994993999999 55454554555555555555555339444304 999492991599939 010783403063121 353343133445533413343444080453233331331633333333333323443300000 33332323333333333 99999999999999999999 6222333333333333333333333333399 594993129999999 010794508072071 333334513233331531334332050602114221131122232311131113433020000 11112315122422323 2399949959999999199999 32222131544339212121131122222202 599929391994999 010801503122991 \quad 333334234699439492532443100406543424446644296553454545546000100 33223233222242333 2999943999999951999999 26663559555545423235951153999502 999994592999319 010811511362241 446544944449933223443433080503333334423333364232433334342030000 33433433332333322 952999999931999994999 333334333333333323333343233333309 399994529991999 010824505994121 444444244435444214454455095482431415541144241444666615552000000 64442646336432326 1939999999999994959999 94444553555544424145443153555415 999291953999949 ``` ``` 010831599123421 444434655555433334433343070603232334333232223419236154533010100 42111434444523333 31294999999999999999999 32323334343433213334341144333411 199499929959939 010841508182601 443321333342222443433334070554225343342112554423442344423020101 35453325344312324 92593999999949991999999 32334642433444413434443142444407 919299993959499 010855612244121 5555443444445533333544440754843353544333333443333143345426000000 34333344333443114 9293999919959994999999 13333664443344315445452131444407 199999993929459 010864614364361 444433144545434334344455075604224343342133254322122435431000000 35444134622514114 9543219999999999999999 1555454434443331443445?151444306 192995994939999 010871404243121 333324144555334224552444085092432313141143221424433334431000101 25422541122542324 9199499939259999999999 43334442233444335444453244233201 192999349999959 010881404123241 121112121141344334455459100501233252231122243223322245431000000 4541225252543111 9199234999999999999999 11111551555351115155555155111102 129399999949599 010891613421991 343342244444444334355444085993233424442622333213331535541000101 35555343333322325 9999959929999939999491 32345545553445435445553153555507 299999954919399 010902505543541 55555555555555555555555555551004013335355531334345545555525551000000 35555345111253365 299945399919999999999 010914504244121 444554244454333444154344080503333423342133236633466344443020202 34434334234434434 999999999999999999999 54443432334434324333444233444402 999999999999999 010922612241121 534544145444322344434223035504222232334232954542343525543000000 44433324443433334 213999994999999599999 22223432443334323444252155224508 192993999495999 010933404363361 213233312131432323244233090504233333231122241414433415332040000 33111515542233433 3999999999994912999599 12333332433333313311122232123405 999992394999519 010944715365121 9999999999994434141454441005042244344422293344324444435441020000 34444243121314323 129395994999999999999 33325653554555425445554144444405 992954939919999 010951609991121
444444945444444333454444090404221443343233444423342435432000000 34433444323524334 999913492999999599999 2233424333344432443545514444412 959399499999921 010964404183181 344544234344334463323439080403233343242134114554444415551000202 34442332411433312 5192993999994999999999 43434434333432243443324134333303 399991459992999 010971699991961 222341232439444233433343060403322332343322434239233343321000000 44433343443444323 999999999999999999999 33443434444333422343334333344401 99999999999999 010981599991601 66666666666664336233333430955032232433322333334432433334431000100 34322313632324264 9139459929999999999999 3243344344334323324343144344310 599199992949939 010991610361241 211212111112543264545465100403115355243622545511355435453000000 35111315555543235 999999999999999999999 51551551455355124335111155145510 999999999999999 ``` ``` 011001402123241 555554155555454314553355100772443423351134231535466515551050100 35634143233254125 2143999999999999999999 434455555555555415155459153555417 999999942399915 011011511242241 44444414444444443333433343080452332414341633243433434434431010000 34333232139334333 391959994999999999999 2443343443344333333333333333409 194952999999999 020015508064011 444444245554433333553449100803221661411166666431546565531010000 11611312331666615 2999999994391995999999 61115554454543315655551114234412 949159999929399 33131142114423433 9129999939999995949999 55553534222211554235555155555104 199995239999949 020035403363601 554443654544211551342333080645131241366913151311226335355000000 43113512354515215 999999999999999999999 22991333333463113333132922123303 99999991999999 020045404092011 445535344533433234154132065705311224131121126543341245565020000 33221131611536315 214599999999999999999 51121454532511113125153541123501 993949129995999 020055204064021 44344444434444244231544090723431666136666663463466614431000100 11143344242666316 2154999999999999999999 52224244334444425643444134111102 215399999999999 020065404244001 545444144544333254555345075602435333541133531353534455551000000 15543331522533324 999999999999999999999 5399455444445532515515515555599 199999394952999 020075100003001 343344244333432233344344075603332426332134326344366134333000000 24222433233363224 9319992999995999949999 43336449322334323443342133333403 991999459929399 020085404363991 133214534112421563355244003605335354221122554351566635444000100 42411415545334525 99999999999999999999 52233453434241214555554143144516 439199299999999 020095610124031 4444414444444443323353342110652432322452144225443443355441000000 14444241322222414 492993195999999999999 333333345554414245455552449444399 999919295999439 020106511244121 524532224223555343355544100843212663323153355532336515591020800 53332334453566253 599999293129999999999 53334553454453215335551155433419 199459999929399 020115508123121 445544644444431633333333095703333334446634336343333354466000000 14444141211343164 512999993999999999999 33332244343431333224343131334312 593992499199999 020126614124001 44454414444433313454554095603343633341133214464664225431000000 25442433322442113 9999999999999999999999 33334454444444325345452111444106 999199952934999 23343332433166611 924399999199999599999 33333543333333443333354133333412 194993999295999 020142403363361 \quad 333333133111332334255155100505115251111115513111135555511050500 15511513435255113 9999999999999123459999 11111111555113115555131111555300 99999999999999 020151508182541 444434144444333453444555100574235342432133444323333544431100301 45223434533415234 9999219934999995999999 33344443444444424244342153444401 192999394959999 ``` ``` 020162302243241 555555155555555111551555100505243333343444345344333424444000000 33434344335343434 999999999999999999999 5444455444445954455555545455502 999999999999999 020172402124011 533541555163311511155155070095113353223311456111166355111000000 51111115554431153 95999999999999193249999 13113351333352313554111111555599 29993999999451 020181610242241 5555541555443432135533440757013333344411333334412534515446000000 33333643443343164 9999994995931999999299 41991154454344325145232152244405 999294999959319 020191101023011 55555515555555555214443545090095452325446644126444533315451000000 13415141121243115 9999991999934929959999 52334454544525444555554155333520 999999991925394 020202506182181 4444342444444432433444409572112232344323333444444444424331000000 33333343333332223 9959999999999999999999 2332152222223333222325555222299 159999949399299 020212101023021 \ 555554155545444314551549097084141432431113131313511615441000000 15231553621166314 1959239999999994999999 55299555554423314555452159444402 999239491999599 020222302243241 555454144434344213113144085602343433441133236323466614441010000 11321121123222333 1299999999993499995999 11211232221331111121111111222199 999999924999139 020231504364061 444344144344444214154444670544344642361642455511349415324100101 35224455445432124 1992939999954999999999 51444344555543114533244251244402 152999939999499 020242724241121 243555223333555314455355090991333414351113421313333415551999999 15532151532533113 239945999999999999999 21993552554455125135353132455302 959419992939999 020251002993121 3544332544453323332399954333332241133322454336445422000300 24222314534343142 2199939999994599999999 12433242233921222222212121322204 199929939999459 020261505124121 6666666666666666666666343443095403442364966694169311541415566000000 15311926336666665 431299999999999999999 13333432344343314135353153333315 193999949992959 020271403014011 334335943333433533453654085624125242423123446434333443413000000 22231515445522445 1999549999939999299999 51343343454342214333343443344401 239995994999991 020281403364361 545555154555555115553555085725434441515542336324966615556252005 45641493641141666 1999999999395999949992 64444145455544225554452411444402 999919329999945 020291302243011 44444414444444334433434080082332423431334231664466634451000000 63663362221662112 3199929999995996999999 2236333332244493343333323333203 399995199949929 020301510082601 454454145554433453544344080605394434331134354413142544526000000 34323345435121215 2391954999999999999999 53232233544443212435253231222410 319299995999949 020311716064981 645555134334544124554333090603333423336644324349133134441020202 65543333131343166 2949999999599991939999 33114453555441313435351153333306 295499999919399 030015612364241 34454415554444434313233304055144666636664416466464315551040301 35433333323242234 9499999599929319999999 33334433343432323334343333333308 959499991992939 ``` ``` 030025613025021 444446643344333466115111999601555352336612555166611565546009999 65549366116466665 999999999999999999999 66666555559311321615112121333206 99999999999999 030035403363121 333554134444443333554345100993133331333134336663566515554C00000 45543445333333114 9239999949999919995999 33333555433445215443343232431499 993929194999599 030045302243241 455555154555332313453555075502333343341133311213966666636000000 2353333333991155 99999999999999999999 91113554535553333334446539333302 99999999999999 030055101033031 44444324454444311345344409940234142343113116444444315452000000 24423342311233113 1999999999954993992999 43331554443444324124451154444604 959919949939299 030065404423361 434424154445332513525925099505142411341133221551113155551000000 59131215444535533 999999999999999999999 31145555355411111525551551144501 99999999999999 030075404363361 333322432233434234354444095554232334332334432343332344332000202 33234323432334551 1999299999943959999999 44332454334334342343239249333499 129999399994599 030085403363361 43343344344444444554454999994544554455544545469933333333999999 12433333334334113 919299394999599999999 43293343344334334492332244333399 295999394999919 030095201043031 453333144555443444352345080421443413552155311344466615551000000 11344233433355311 12999999994399599999 42334555434394343435555559555404 349999912999599 030105302243241 12231451311143251411514408960594516211619155666666666666999999 99999999999999999999999999999999 030115403363361 454544141445332222543444090601236463466654216444566615451000100 14344532111641414 125999394999999999999 45331555454554414444444144544403 99999999999999 030121302123071 242233533153533335533430804051451554134343315111111333331000000 35443334354555343 9929439959999199999999 54435553445543233344343343499903 293499999959919 030132302183181 543343233333443323133445080602234343334123332433466653414020201 3334343444443223 9199929949999993999599 132144333444432444444454344443518 999299931959499 030141201063061 324314423132434224423333050453443341322244346664366625413030000 24323324233466215 5199949999999999999999 41113333233232233433442132111504 599299994939199 030151302123991 443334339151555114333444090403424343224333343434343432343000000 13424233343213343 929399999999999999999999 323323344433333444433339223324403 123999999549999 D3D1612D1D73D71 554544233252432222553445D95992333333442633322334544355526DDDDD 64333243662233664 3999549929999991999999 43263453554444425155552143436519 592399994999919 030171202123121 322533535344311162454345100105235353455534269363566555515010000 51114525555556155 919999999329945999999 55163352554555314345352152516904 399942991959999 03D1813D1D63D61 44432242231132141243311110D093115159311131356662566644133000D00 11111314443511111 9543291999999999999999 31112231243111111311111111111504 299399499999159 ``` ``` 030191302083181 453444245544443333554455080604334433432133336662566545535010402 3333333513555333 9199459999999929399999 52552554444555315553253144444503 999999349199529 030201302123121 554354544433444343445349060552231344431224336444666635542000000 23234335334425334 2959939949999999999999 3344444444334334343343222444499 439929199999959 030211508122361 343433144444444324452343075605442433346643331143333334431000000 23332433432333314 999999999999999999999 43333444443343233334253332223403 949199999959329 030222508242241 \quad 33334333333443334333349070554342423341442914433433425443000000 \\ 34333344422433424 1259999999999999999999 34444434444443444434414444412 294999999351999 030232303303301
344233333434444224254444070992234333443333333343243233342999999 13322433323533335 2999399949919995999999 32341543344433424329543333433317 999399451999299 030241302184241 344544533112442534555149100104134253444123341664566115451200100 25111511422551142 3192459999999999999999 61111344521431124223111129999903 199999949299935 030252302303301 111113511111553115135155060545122156451115331611166515511030101 55511515655315155 9423919599999999999999 31115551451333113341141131111202 199999293949599 030261302123121 323533345335343134435455089083341152541133341333546415551040200 35112534443343214 5239994999999919999999 3233444444334323434344144233406 299349959999919 030271302124121 345342354246543234315353100501333352313133316663566645451010100 15523431422436215 9929349959999999999999 42523134536451333244421131555304 949195999929939 030281201073071 332434244344332324454445080542341443451644166635566615456000000 14433533633146663 3999995999914999992999 64344554454445535455554646344402 999591294999939 030291207123991 333322533223331423553352090505123144244123331422334445521020100 43111524555314225 9293999999949991995999 52333133344433214433354131344403 192599993999949 030301201073071 454444234454343163442444075545344422432666624666666644531010000 12644232623436223 4319999999999999999999 34364424454444424334444152446404 199399594999929 030311201073071 113523535116555315555355090601323253433133341663566655521040505 35533555555432135 5999499999993929919999 5132355355345434545454153145504 199959929939499 030322302063061 324545135445432435344345080651143423542124321453431435542999901 24334214343344412 9199299939999994599999 43334245444534324334454243432399 919399994999529 030331201123121 \ \ 454545145445555115434454080354233345456633356655566624556000201 15554345333541124 214599999999999999999 54445554544545592445544154555599 199999239949959 030341201063031 321231521132542112455244080595124332222133111352511254311020101 44511515425343115 91499299999999999999999 14442552343443345444241132444504 959394299999199 030351101033031 44444414354544444443546307540211525453113254333333355553300000 61623546436566165 994912993999599999999 64534554444454224344342133333407 993999294991959 ``` ``` 030361403303301 444333444433423343533339070503344443333332912433322343293030000 34333434643333335 9159329999999999999999 52223443443933333433344433222502 299959493199999 030373504369991 555555155555443333555555075705111124431111151613111145551030000 14241456333515314 9152439999999999999999 444442244444442445143154441444401 999999534299919 030382302123121 454444245545444233453434070063223253321122566333666344332000300 33322553422433433 99999999999999999999 32222334433432234332249133222202 999999999999999 030393201043991 554343144453544134354444075704243453541133336633443644332000000 23332332322343334 9199999999243995999999 33333554455435334334443133334404 999931529999949 030403403285071 455543144555443324453455100621442413451641265444444315441000000 25554153111354165 99599993999999999999999 55545555555455555555555154455599 939499291999959 030411402243241 4455541454445551245524490904554626294224422444444425542999999 35554349522243525 1534299999999999999999 5444455454454444444444153444503 549993291999999 030421403123361 214535144123533223443432070452342233331134336693366125231000000 25962233313512113 99999999999999999999 23334115323541133533245131333399 999999999999999 030431406075031 44455464594544416444333408045133141344644626544444144446000000 64443146666141164 999999999999999999999 449944444444433444444144499312 999999999999999 030441302213061 214425135115554565546559098605441335931133311433233434552070100 11231223124432312 9939959999929919994999 34443523323122132322322324233401 999129399459999 030454517122121 313243523121554115155141100101134551165121341515555515345000000 43214511351555434 999999999999999999999 21535434213432134325134321132108 99999999999999 030463403265061 333332223132111343132119010991222421231222931331113634413000100 33311515333332211 299959999994931999999 11113111323311111212111231111102 399929549999919 030474509064061 443543323242521232152345093464333331531133355433524435551000000 45445324553223435 9999999999919425993999 34442221444443314443421339441920 1999999992945939 030481201064061 3555341455455551151534310955413344341511432345545444535531000000 33332452323543133 129599999999999999999 54364554453331424145553141446310 199934959999929 030494613365121 444444144444434224343444080503333334432633344433433424441000000 34333343333333324 1999239999994999999599 34344444444444434245453143444307 199399594992999 030504610064061 43344312434444316615144309554666663461166665433166665536000000 34321123433666666 99999999999999999999 14224113344443314334353122443210 994991993295999 030514508032031 4444442444443333244443333090403234334331133346555566545552000000 24422424444433222 9999919999999994235999 2333444444444334443344155443412 492993599919999 030521617362121 555555155555439132553145080504213515551133133313531515444990100 34444133554442335 9239495999919999999999 31114134555554435123334114111403 395991999942999 ``` ``` 030533510245071 555555655555432413545555050544125443551134431545534415533000000 25555455311454135 412399599999999999999 34433545343555515435452144434410 999999314992959 030544302213211 334435532232432424554345060103214333544513356656566625556010000 44653611633532513 199934999999999999999 43462543233245125445553124246503 199999994932995 030553404425071 552552599555333443149451095543133211392433934233234234131030302 33332434554434343 5299939999991994999999 53434344444422323245541433555419 999314592999999 040011202125071 111133142451134235166366999091236169166666666666666666666000000 45443916615142423 994329995991999999999 53334449445531331654351143444404 599999939499219 040021504012011 4444332343333333344334599950233234643233333943334443443000000 53334553444455434234455292444405 995992491939999 040034506124031 334444144444333414245443100543332244231632454455455525351000000 15323333323232433 924399599991999999999 33234555555554424235552134545415 999499913295999 040044507124991 333323223233444224443446070605224242433233342432233344332000000 34322424244434424 2193959999499999999999 42344443554544334434452244434413 953999919249999 040053504122241 344444243333343234552244090554233433442144234559355535452010000 25334925323342223 425939999999999999999 43336543455434334343445244444499 939419992999599 23333332433439934 9999999499912999399959 3233344444423333443333433444430 194999939295999 040071720361121 2343231333443334233332320505452241431131222413133333325441000000 13313332432231313 1999329999999999999999 13333114333134323533343421333400 999939495299919 040083618124121 322222121121411551153341050455225222211111155531355415331000000 45211115353513315 1943952999999999999999 12331341443131315333151153133103 395949992999919 040094610125031 555555155555433313553455100505333333443633334413343435533000000 5555334333335664 129993999999994999995 55555655555455435355354144555520 594999993991299 040103406304301 66666666666666423232432432999994323324363432324364344433332999999 34324343444363242 459999999991299399999 34334333345456434242434264342102 129999939949599 040111510992481 343343233333433224442343090404543326492233326633563325436000000 64633636222332113 31299999999999999999 46666643433323324424442234666410 999499995992319 040123405123121 444433334433322333334343075606236444332132224554554435333030201 23433424323323324 993945999999999999999 32222553342423324433331122322906 295199999939499 040131504123121 454433145544434463455143080533223244443122251412114655511020000 34411514426466113 4599219939999999999999 31644333335421311412254541263300 199999394999925 040143610132041 443433343444333443334100544334334333122322233222424242000000 53432334233146331 9945319929999999999999 1299445345495555545444145333331D 499399599999129 ``` ``` 040151403123361 355444145555443264545543095604333432461334326469466655531000000 13443441122316113 2391999949995999999999 33334433333444324434444131444302 199999929993459 040164201013011 \quad 3434341444344432344534440002023324144411333266343666144460000000 64334633311346116 9999999999999999999999 53336443444444435444454144333404 459931299999999 040177720064841 43444244334444343433436060604334323336621123333324425553000201 43224334544434623 9299999939949995999199 52334154333443224444442255444402 949299993919599 040187403303301 455454145444553363544445090554425643441153535566666615441010100 15431411141433115 3194599992999999999999 21364353554433115341211311346400 999239549999919 040194402123031 336366133433333615553333075502122142431122241663666113356000000 64331631222566666 99999999999999999999 36663312322366564444153131666102 999999999999999 040203837124601 344444195444233433445333100603111253322412225333233334534020000 34442534343533114 9199293999499959999999 23332343552593515525353432555199 99999999999999 040217399364121 2245241236433432632153551007054246359411449355555555516566000000 11111411551656655 999999999999999999999 11111112555955113651111113111101 99999999999999 040223506364121 \quad 132115533112544335155144070604115143333511535412233524333020100 55222515555535115 9959999999919992394999 51331552445333215355111132233500 129399999959499 04023419999991 555555155555555553164156346999991441666566655113566455665541000000 65565631111166616 919945399999299999999 56663555316443355645531533666305 493991959929999 040243720121241 444343245334334334243443999502332422132633245111111125441000000 14344133123341165 919354999999999999999 14213212344444223424241411224105 99992999199999 040254618244121 232233133233332562135323075543334352333133443432133315431000000 33233434533563335 5243999999999999999999 11111332333332213333241131333302 299999939495991 040261615302061 554444245554433533532344100543333343431634344222333415546000000 34322443132412114 329954999999999999999 2233333334433333233243322233305 999952394999919 040276403304011 \quad 311111511112332529415241100725143153129919551333311534312000000 51111543534532333
2394999959999991999999 51331151453231111651251155354502 154999999999239 040285622364121 5555551555554333134434550906034434344164333444444335536000000 34344133433341164 1954992939999999999999 44444554444443339345353154444403 991994999325999 040296499302991 233324134333444224543343080661443343441144231434411115531050100 24212313321242113 39999999999999941299999 22223433543433223332111155333103 12939999999999 040306720361361 \quad 313225313121453213435151095705132241452311155112511545552200500 55312434454521214 54999999999999999999999 11352114544151111325331511135500 999949591999239 040317403122121 455554155555444314533444090553325341563633445363343514436000000 31111214663511663 2999999995949991993999 44445554453332113331111221444102 919523999999949 ``` ``` 040327512122121 323333124434244534423344100603332314336633263323333415511000000 63322422122221166 9999999999949931929599 52325554354433324445351133332108 439299959919999 040337404122121 311213311121555235434143075503224434331122432233333424442000100 24422434532333611 54993999999999999999999 61662341553234213442221311144301 194999993999259 040347403363361 455444145555443154555545095505334344441133435334354535546010101 45241524555425213 914995999239999999999 61422442354545415451131122333402 299939591999499 040357617122121 22992269232922552132211100503444642266653311555333141235999999 52114522344124551 5299999991939994999999 15222929222225352111415511311102 319299999949995 040366406122991 455333244454542334535353085545122251551122256363666655311000100 41611413345666116 9999453999999991299999 11111543544341111614341111155104 199929993999459 040376610122031 544555155555443513554255080475132442552133346342366635551000000 45453133433341643 4199993959999999999999 23344444444554214443352233334401 599929391999949 040385303013011 554444254545433333553444999503323334556633332663466225556000000 24454242222236223 1399994959992999999999 5333444434445324445333143446402 329919499959999 040395406124061 555544144555333223443343060502232343431133312433444425551010000 24342534443443123 425999993999999999999 44322455443432314324352143333404 999919943592999 040405302993181 4544542445454545454544444344090995334334333322544363466645354040401 45443445434333333 9199993929995994999999 43333454344424313433333239323401 139499929999959 040415403003001 \quad 555555555555555555322323355155100605142353411114214311133335442000000 \\ 15542523233415114 3994999929919959999999 31113333355333315213351131123302 23451999999999 040425200003001 444433243444333333243333075502222333332122234233366633432000000 25341334343632213 12599499999399999999 3333233333333322333332133333204 54329991999999 040435504361121 344435234344443434554454060725244422321134524124234325531000000 11112423444566115 2999999999999949135999 61444253454342325342343111144502 599399491999929 040445507242121 555545555555534355555559100655333955551111153335344355533000000 35132211555333235 999999995999342199999 5225235555555555555353231555225500 999991293994959 040456828122981 66666666666644413545333080553332662344233235133111435432000000 35441443322411344 919999293495999999999 11341431555454413635153111444501 549192999993999 040461302183241 344433344444323224454433090552111933662122346666666664433999999 64363442531166663 9999549999999392199999 333244343333349434434344132344303 599999934919299 040472302183991 323223432222443234442333070445125321231133343343933234441000202 34413324512441333 919295499999999399999 52331342344923124431122221133403 219934999999999 040481404123991 3332141332134333334142330604051143523311222214333553435431999999 63311524556433113 5999499999999993199999 11113463333331121555353553333301 391299999999459 ``` ``` 040491504062061 535434255534342553554345100575123552533633344555345355334000100 53333445554344115 4299939999999591999999 51442553554135515135455155345402 999539992999149 040501403362121 323333114299443114444444080403129434443422244234332215551250401 43111433532543213 919399999999999999999 61443151445555213142113131444502 399959492999919 040517402122121 111212111111444324315141000551234332332133431431366625233000000 51111515354622115 99999999999999999999 61432111456311161321112111143599 99999991999999 040525610122981 454454154555332344554344060545333352344133342313333435441000000 35332254423341311 9132999959999999499999 34454544444544415335551541444411 999499992159939 040535507124031 333243143344444124452555100603332334436634124442244323441000000 14432234332366113 4395999999999992199999 32322443444344414443343343233302 999914599929939 040546510334331 354434143234433323543444090904111212141111111513366135531030100 43351112135553333 999999999999999999999 55554534555544445554555445555510 999999999999999 040556619364051 5455336455553313334335340851053333651331131151661666615541000000 34333646353666166 999999999999999999999 23123555544311114655111163532101 99999999999999 040562404123241 \ 43433463444445332544344908050433333361633346666666634433000000 14322632221266113 2999999949999531999999 333343333233343143333343146133416 539949999999129 040571510122121 3344443333223544143452445070094551424434144443444554335441000101 35432443342312114 199994999939992959999 3333553454454325145554144444510 149399992995999 040581201033031 \quad 344355144455411321555545090451233334441123331463454345555000000 \\ 23333333333333333 999934299959199999999 53335555545343444334434333443404 195999919293999 040591610121361 334325134445452222553223060605311314441541155511555515553030000 35553335355155515 19293499999999999999999 5115915355555555555555555555555 040601508122361 555544154545343323553495075603333334432333223334534225431000000 34333242232332224 1992599999999934999999 33443444344434425344453142344312 999923591994999 040611716364361 544445245555544134553455050552332234446631235514234525441000000 25554351131522126 9199999999999999999999 45445544544455424455553155555404 299994939951999 040622614121981 333214115323554325333141070544332323231193233311233435453000000 44321235553332225 9999999999999999999999 51144552553342331312154111114599 999999999999999 040632403003001 44444414445444411455244907054433342444113322244344415441000000 23333242222332212 2999993959999991999999 43443444444444434344353244444512 999391959929949 040641507062281 444455244454443143553434100501112333441631431422334414441010201 14433141111141164 9199929999954999993999 3333554444435434334453143333413 999459991299399 040652302183181 55444424444455432423444460604022123321211123212433333444451010000 13111414555423112 959999499999931299999 42224322334311211332113331233303 599929419999399 ``` ``` 11111113955555335 9999929939994991599999 53332424221343212333232322233208 199293999945999 050023612241991 334444213123442444234324062655324343243122245414544325433999999 45433334555413234 942199999939999599999 4444543444344424444451132444406 952993919994999 050037505243241 454554155555434234554555080453333664443166664443544434441000000 33334344332646115 4299993999919995999999 54335554554444434445553154444515 939219999959499 050047302212121 55555265555555665953553100604453361396644663466666615533000101 65611626136463661 129399999949599999999 11993645454413115343131111333303 999999912993994 050057301093041 455434144545554214553444090604334313331633424444422314436000000 34324342221344113 931299999994959999999 5336443444444324344441152446499 529399919949999 050067510245121 \quad 555544155555554234343144015404133243421123444323422315431020000 \\ 24331533422323213 1495999992939999999999 233334343333343124442243241333409 999995149399929 050071612304091 444433144454443666143433080091233666366133264563446465551000000 65544641211366616 9149992999999995993999 13335553534554344145454151444508 999999591493929 050083609124121 34343343433334433324334907040511514333311555331223353333000000 34443333312522339 2999949959919999999399 33334444443444223433343233433320 999592991949939 050091611244991 555545355555554415545444070405211331933125554121453254343020000 43431334433423434 929949999999999995993199 44995545554444324445521543444910 592999939491999 050104612124121 444533554555455333453544070403666333652154224513233335555000100 45333453543511335 1299999939995999999499 5355555555445215554451651555502 949599993929919 050114508124061 444323155555345435134555050502166661561152345554554515321000000 15334342322566444 9999994991939929999599 3321644544345555555555555553153453412 999199993949529 050125922365481 4455442455444443434343080663443634693464434423363434442000000 4444634333343436 9199995999999294399999 34445544444544434445555664555499 399999995499219 050133201013011 55555515555555511515444508560324242334113432324956325335100000D 15555142111166113 2435199999999999999999 53334434343433434345554153444504 399994599919929 050141404363181 \quad 3333442333333455114444449065604113333291123933334933444443030200 33323323129433332 9939245999919999999999 32224343443344494294332331333402 199949293999959 050151404363181 333323234333555155355352085605115151111111216313133525333050101 23111534521533115 999992399999954199999 41343333555325115411111151334402 192959999949993 050161101023021 443332644534332113454549099502131423442634366543466635456000000 34323533213343163 2199345999999999999999 96664544334444314155453143333515 399999429591999 050172607121241 443334244454431442344239020483113253342211153312132354543150300 33444333455522113 219499399959999999999 23332333444322113322129231234402 999994931959299 ``` ``` 050182302123121 34333415444433322324433309540212114333311155344344555441200105 55323535433533114 999999999999999999999 32223333444459313594521142322303 99999999999999 050191404091011 554555155555544363453445080452341316446644111131111135551500000 65111513613515165 92594999999999999999 31333555553455455334352133555599 493999925999199 050201404362181 3222125331334334224253490804555443533334454444311322353432050503 11111124554515132 9193999949999995992999 41213353454342113522221511144502 399491299999599 050211201013011 \quad 34434442434444334334135083664131143541114141266666634421010000 12322523111366113
9599219949999999999999 63996353433234441114441154346404 194999329999959 050221712364121 \quad 334334134349333363154229095602666461242923422366666666551000000 \\ 34332635244422226 9929319949999995999999 94325653534252549124344141443308 994593992999919 050233407244991 444532654555434214143344075602333331333123244423311435346000100 33121323454333114 219399994999599999999 53332544443331324334153129434416 199999929935499 050243303245101 344433655535553314143211073542333423433266663562666614526000303 31629514355466216 9599999999949931929999 12342443324331321432233232234499 939299594999199 050257507602121 955543255545553314252242080603442663224366654211111535532000000 24224553652512116 4293999999999951999999 35554554553542313323354133555499 293919999999549 050264826125121 123333113636333432153555075501342333333634331323444535532000000 45555433111233216 99394599999999999999 14434554433551114144443933333301 999999912945993 050271920365121 354422434443543343123311000554244333222134234212233515411010101 15311233543311113 219399999994995999999 21454153555331313335452651425503 599949992919399 050281609072241 \ 243121433623331343542349070604325231236632311133425455436010100 51361232555515235 919959999932999994999 21123442333123413434254243432412 192999934995999 050291201073071 6551131515551355515549551009922222222222222222222222222200000 555555555555555 99999999999999999999 5111555555555555555555555555555 050301304123121 \quad 3334342333333333333333333334333090502333344333332333332333332000000\\ 4323342333333333 99999999999999999999 050312302243121 534319444334443223344444060605119333493139424324252524333000000 39424242442134242 999999599999399294919 54444334249342424323342441423402 199499992959991 050321404123121 3343231111111442332543444070602123126441133331534132355511000000 45111513523514111 919999999999999999999 33225231133332112431253211333501 19999919999999 050331403303301 324322543333533553555135100993333345411119923329434343532999999 23333323232323232 9999999999999999999 52335223394234232343234342324903 199594299999939 050342302993181 2314323121414432333444430904831222334431393466111116635424010101 34212413322432334 199999999999935994999 11363552454443234244442131556301 995913499299999 ``` ``` 050351101033021 5555556555555555165566555100506632664556666263354533335556000000 65555656366656665 1999234999995999999999 53332292323232543211234543213204 129349999959999 050361302183121 66666666666666666666513456100751111111555611911651111515556999999 53111115553222222 1999999999999993549999 9333222222232543215443444232299 999999929345991 050371403363241 44544313344433323343334906066333333332133346453211425352080000 2333333433432334 99999999999999999999 33333433433333313331222133333302 194992539999999 33333333333333333 99999999999999999999 050391405123031 \quad 555554155555544324543233075492333333451133231623336334541000000 34334234133332113 41999939999999999999999 23444435434444323333244421455203 199934599999299 050401303993121 444444244435332213553444080505223332432122441423443414441020000 34434533323434423 1999239999959999994999 55365555444444334455453143336499 299319999949599 050411504122021 445433255444333233554446100493334242342133431443344334441010000 44434445443333223 4199939999929999959999 34444444444345314334444142444304 999439999959129 050423302123121 453555164544555661151555100603111211596331156655193695141000100 25511191511543254 943215999999999999999 61551651555455114334531111555900 294999999999951 050431402244991 4545326545545436646551330500966666611336666661321311565511020000 14211531655666666 9999999999999999999999 41443155344121224544351143444402 999999999999999 050441302183181 45545515555555415554545075601125343541223346544113145541000201 14522454525513612 999999999999999999999 42442645455554334433244123555903 99999999999999 050453403302061 334422443333344344243514405060423434223241663366645422120603 53222511245524224 932945199999999999999 51342551444234223433243243445403 149592399999999 050464404065061 555555655555555315453255075443222223432223336666666425542000102 15352424322266215 3999459999999921999999 42443544554435535533353241144402 599941293999999 050473401062011 44554514444443333553435060405332433941233226643533315431000000 15333331311133334 3999451999929999999999 34333444453334325133444153333305 999512394999999 050481619122121 344433244444332544233233050652322243422231322322412425444010101 35433345444432343 1999549999999999999999 2333334444344419443353144433402 199499999929359 050496302123121 444434234454554314552444075605541323441333334433436334432010000 34244234533242113 9492599999999993199999 34324445332445324144444143433405 495999999999321 050506408062361 \ 55555445555553254355533509011111515151533545511155155411000000 55253535534535155 9999129999939949995999 55215135134555315153151116522501 125993994999999 050516405994061 5545542555553336663343310755522346622366295664111111116422000201 65311615656566666 299199999999999999 41111145341411121314131131111403 199429939959999 ``` ``` 050526303993121 45555565555555555555315554544080453341233436633334364666615536000000 64443443321666666 1599234999999999999999 63336444333434324644443133333318 293994599991999 050536299993991 344433144443344114443344100501441413441644113423433324431000000 14424131211112114 919945993999999999999 53164554443334314235554144336499 299943199999599 050546202183181 3333246333344434444444080992341413332442226666666644491010101 14324343423333333 9999999999999999999999 33335314311232332224323433423399 999999999999999 050556202123121 455554235555444225445535090993243331433133336444466635432000000 33332343633366325 342959999999999999999 54345544343333313335553133312403 359199994999299 050566404053031 334433345444443214554445085451222661541622223363663223331000000 25442242222632213 913929999945999999999 13333555555545415455443113333399 999959932994919 050576404063041 444545144444443464555553080504125641531625551544462234444000100 25443444211643324 9959199939929994999999 14445543444433134544352132333399 999959949919329 050586404483041 343445334234443333553333080504433633432244336436666634432100100 34433342322666116 135999499999999999999 44444943454394444645353232444401 999939492999519 050595615094091 554544455545444343335545080705333334441233335443344425441100101 34444233433333224 2935999994999991999999 53444554533445434445454154555405 599293919999949 050606101014011 354435144233553365655253085603666666156626665555655635536000000 65555646256666635 2159999999999943999999 51311553453551111345551155232599 939999994959219 050615505364121 4444442444444421562435455080995225432192615555153433155555000000 55261565554223233 4999995919939999929999 11535553554555114155112151555199 199994959932999 050625303123121 3434245333333432443135255080551223433126643566366566615524010101 65312435616366144 2999991999999949993959 41362653554951242245353144345503 199993249995999 05063909999991 454443243555533333445443070602332332332133233433233334431999999 34333333322333125 2399994999959991999999 13333443333343323434153155334499 999299991939459 050645404484121 344334455354543464534243080903464366342251265442336325533020100 25423333343666312 93999999999999999999 33333554344443322444342433434401 199992349959999 050655610062061 44443314444444331444444090454339433441133234323412415441000000 24432443322144113 9419999999939929995999 42333443433444314249549133243499 919299994959939 050665202123041 644444345554443214354443040503343662261133331631111223324000000 22222444232415224 2959999939999919994999 21462444543425135543243143336405 999199493959299 050676403053041 445555144154413545432419078601115132442133536564666535445000000 15432532222343215 9199499959999993992999 53336554554443325345443154444402 192939949959999 050685508123041 133332666626444464454355110606443323532144332333363615334030101 31233643241336639 932999594999199999999 16666696554164435155655111666999 995949992139999 ``` ``` 050695202183121 33333313333333113333333308099311311111351111111111111135335000000 33294111111233333 2993994919999999999999 633333333332499333333333333300 19299939995949 050705712241021 54555515554554544543643090675232221431133234614364435551000000 54433535554443113 912999993999995499999 53335454455545524335553334444408 399499995999921 050715403302301 44444324444443322243344399999344334443434544343344433343444999999 43349444434344434 99999999999999999999 24349433434464344544555543334302 99999999999999 050725201124121 33333553413444423354434409099233344434333433339244333433000000 54323443543434133 999999999999999999999 13332443344432323342222143222303 143999959929999 050735204363421 333334144443334314555455090453233353341333331644466524441020101 15444334322434225 9923999949991999999999 51992344454443243454521434444402 495913999992999 050745406992121 434434244444443434554555100451243255331144556422122155541000001 44314443554534443 9199939929999999459999 53445554555544515445551143144514 549199939929999 050754514122301 221112512222433324555242075604223223212123931323366634411010000 15311314116366614 9295349999919999999999 33332331423433414243351133333406 3919999999992549 050764609061041 113113111611444334154232095102222245523124251111511535522000000 45552535453515435 2999549999939991999999 51445551555555334155553151555511 999999953199249 050775718364121 455555144344544224551544075505434424542644124433544515441000000 15554142141141123 9199239999959999994999 24534554454544455155554111434503 999999591399429 C50783610124021 4444443333333433323353444100651442334441143235534544515551000000 25543332122341432 599994299993991999999 91233559244444434355555133333310 994923999959991 050791510101101 132341511131555335555343100902125333331121133322553425552000000 34321515353543215 999999999999999999999 44445551554455315945551155345510 129994959993999 050804510244091 \quad 221121421112344534135332045801221251221122154311544425224010000 44442594544464244 5129499999999999999999 42322441444231444414253152444410 199399924959999 050814620484361
55455534535553455455535508060555535312623253411411544435000000 53332444444552145 39999999999999294159999 51661356555355114445353325545503 934599999912999 050823301033061 243421423332532453454155090552124251523612351231166625224060201 53111515423366225 9259399999919994999999 11112331554142215335353123111517 999549192999939 050833503302121 \\ 3333666666666343322323233999992232331232223223233425333030000 \\ 33662424333533233 9399992999999941995999 3333333331223233232122432333302 999991394999529 050844402243121 454444144454444324444344070591135352442613551354536635541050201 25342435223533224 199934295999999999999 54444554444444214145454155444599 549129999939999 050854613184081 - 45554314435554346314311102770312444223113332455535554342000100\\ 33344421543324115 9939412995999999999999 23331254454443231325451133555310 995999994932919 ``` ``` 050862101033011 5454551555555553325115355090705121325123132121343211555312000000 15513133212241224 21999399995499999999 11115353533451122355552133112404 199929949599939 050871201064061 444444144455433534616355100905445652441143552242526624531050404 53344635544666243 99999999999999999999 54365554333353213655552153436505 99999999999999 050886403995991 45433523412353414515515110007016666666666666666666666660000000 666666666666666 9999999999999999999 54445553555511151155555155111520 999999999999999 050894299025021 651151115352456413355555100991534515525155953311521115551000000 15513555915153215 99999999999999999999 55553554554555135155555155555199 999999999999999 050905101025021 44445423432532144315314309572166666144666661464666615541000101 64353614336666666 1999999999999999999 54166665444416121635454142436320 999932159949999 050916101125991 344434144434433563236444085405435653342243559632566634441000000 54434635555636134 999999999999999999999 54365554444446353454453143446502 999999999999999 050921201124991 44444414444433563556454095605445654442242556642566646432000000 54344635555666134 999999999999999999999 54445554444443454655353144446505 99999999999999 050935199994991 544444144444433563336444100905435693492139556642566134442000000 54443625555646124 99999999999999999999 54324554434344353645552145433504 999999999999999 050949099995991 344636434314426333133111072561122666665336666666666633336000000 34343534554666666 19959999999999999999999 1233323333321221661323229233399 99999999999999 070013615124121 344433233332332343344095523223333331632234421333535546000000 24333341333323123 299933419999599999999 41333663444444334444354166444406 995993499219999 070022716124121 \quad 333432244434433266333232090502324361466633665433323415313000000 63333236356333223 2399991999949995999999 3222244444444313344453132222204 999213994999599 070031617184121 55555555555555555555551111110024061111133245111325551111111111000000 55151111555513323 199999999999999999999999 1151111555551111111111111111102 95912999399949 070043101023021 254433234545445334453444080502333434542133332244544434432000000 24333343332344334 99999999999999999999 333335443434333334444454144333399 999999999999999 070057818244241 3555536455455555314653555085601441323656634134555444415556000000 15344141621144614 35999999999999999999 3555555555555555555555555555553444403 399949995199929 070062602183181 \\ 554443244445443224334444090722333433442133226654466634441000200 13334141111331214 149995999992999399999 54442555444454434244444143333403 999543299919999 070074507122121 33333441311333355344334405045134143434343133123433311414431000000 33311233133244333 9999439999912959999999 31333111333434444144444444233304 45919329999999 070083201063061 555552322222322233222259110402233395322133334445523332343000000 43332223144544244 99999999999999999999 ``` ``` 070091719124121 45444444444444444444444090405423444343133331333313135551010000 15222141555442114 299959999999934199999 51114554554443413445152153555501 259399999949991 070102817364121 545555155544453334152559075551334425441144331535553315551000000 15555151111133111 999932994995199999999 5555555555555315155555151555103 999549992139999 070113403123121 553444245554552342354354100071333253311193331653566635415020301 15243413133332315 9999431999925999999999 51554555555555415551221551555501 399921495999999 070127404303241 455332534443432463433343999993335664341133346544543345541010000 24444632111343423 315499999999999999999 23334444554443414542451292555401 999929993199549 070137302183991 4334333232423212223322529995023433223966333335222233224426010101 16221331666531664 513299499999999999999 13214633443432323244341122543403 195999299939949 070147402123121 234344233333333223332343050603333623321133335536665525531000000 25444334333642555 9499999992399951999999 41242251555343343332334153334504 959294999919399 070154616122991 433544524333333333254344080602133323556233223422444455554000000 24443333233339395 999999999999999999999 63553554555445425455542142555206 999999999999999 070163403122121 2222232222332323443334075604122242323222442321332353324000000 22222323222233232 923499995919999999999 22341222334322222332222323234300 199949999929359 070173720121121 343211333212344113655245100853115131113122243311421315451000000 63111443144511135 9999219999999999394599 61151553555556315635452266135610 999919945299399 070186401043031 555534255445542453554355070755425665552211551264666615541000100 25311544551566531 1999299999999593949999 33944555555555315655355155555515 192939945999999 070191508062061 3234443343433333423344434085473222246446122234442444334342000000 3443343333433334 9959919999994992399999 333344444434443444444454243333202 999921949999539 070204300003001 445549155545344224234351100501114246336611566645553444332000100 63349334334423436 419923999959999999999 53334555444222249333441549333404 599929491999939 070213201084081 332233131223443333133222060603333636332643323332343332333000000 33326434333243332 9399999495999929919999 23334233243323343323334323332304 399991259949999 070223504362241 433543345344444433445344025504234244333233444333333334431000101 34322433343432224 9999919929999959943999 3333333333344334434344443444408 999949193992959 D7D23461D242121 333444331333332442553244D454543333334331932926432466314441DDDDDD 24322324422242343 9995123949999999999999 44334443443443414344343131433903 939154999929999 1433333333343433 413929995999999999999 2333444444444444343434333333304 915999939929199 070255201123001 44444424444433322344333310065333333433213332223333333333999999 23333333333332212 99999999999999999999 3333333444434423443333133333302 99999999999999 ``` ``` 070265403363361 333323222332543533445255080723225453431144444543344234542000000 32321321133235233 9199923999949999995999 22443433442332443324434443233399 999912599993499 070275302153121 5443443443443433333344334999994334433442344433344433243344000000 23343243333332323 425993991999999999999 32223453344433323334443233333304 392919959949999 070285404185061 2433333231314434333655444095545115151331111554531333634325000000 11322533643436336 939949195999299999999 43333443554344435434443143444408 599929194939999 070295201113991 434344133344414323253549999606115433499595499991999924436000000 21944242434333333 9199939929999999999459 070301511245121 343464534264433244253253060552246421449634161516456615566000200 65334646611266665 919943992959999999999 61443543455255435155554154244408 999129934959999 070315402023021 444444144455344334553454090601223434441144134554555515541020000 24534242112243133 9549993999921999999999 3331454444445525544453131334402 194929395999999 070322610121121 6666551556564445544515551006021113325411111454455555555511000000 35555151151541515 949599999391299999999 55555565555555455555511559555520 999299993415999 070331814125121 444443245544444364643443080603323423636133264323432234432000000 34333643333333226 1999394999959929999999 64363543443444434644454133434206 192999995939499 070341511362361 445555135545331313453555095601331413543133315533354535551050410 33544133152533215 1599329949999999999999 35443355555555435155551111555309 999213999999459 070355403303301 45344324444444444444443075574333333433233331333332114333030503 34333434443433213 99999999999999999999 070365402034031 936433193433443313459394070651242661361642365566661165411000000 14312636131666113 5912999999999993949999 22326663434451422123353152222302 499399299919959 070376503364001 33333343333331532313131060703133611315111551166666666333000200 32331533533666136 1234599999999999999999 93331666551332111632111431222901 495939219999999 070386618062061 545554145544333333553555101541155625251113445564666635551000000 15554324313566234 99999999999999999999 51333155554545514655553155344402 99999999999999 070396504122991 555556955555551335511111110901115115511111155511111433353000000 33342455111553341 599914399929999999999 15115111939533455111143325533100 12345999999999 070406303993071 454543234333554223543334090702332662441133346544446314541030000 95333334322666622 399919294959999999999 33364543343439433344453143336301 299991439959999 070415302124121 233213322122334423225112010992223333331633332333336525332000000 24422533544443325 134959992999999999999 51435155444433124333311424444403 199299993999459 070426609032361 555554155555444514554345080602332363551134294599566615452000000 25434244144666133 1999329999945999999999 54444554444445545445555354555507 999299395999419 ``` ``` 070436101003001 33332333333343333334244050763132333331113216333921344415040503 33211223343434225 999999999999999999999 32332333355353314335553134333425 99999999999999 070445901993051 243443343554223433453334065601323332432133411334666635433000000 13422333232333224 5999991929999939994999 32223663344434324333343133322304 999954129999939 070456515244121 5555441455553443245445550907024436244311433445666666625551000000 14244141343266115 219399499999999999999 61151553554555415555551124444504 325499999919999 070466201073071 555555555555555555554113555455075801334554551135355565666615551010100 15552124311111111 9999999999999999999999 13331111111113353312423511133104 99999999999999 070477504122121
345544355445444324444444090453443364442443323433444525551000000 14243242233332335 9199499999929995993999 43333555544444424454443144433404 959994999923919 070486403022021 55555555555555342242553555110502143553442634433334444315556000000 15455221643151133 1999299994999995939999 5244555445454455555555555555502 999129999959349 070491612031031 334323234344222534444351080655223252326632334323331344526000000 35321233455515334 1599394999999999999999 42346334434154414434453315343208 599499999932919 070502304183991 54444424444444114554444080501343442144326435544435544010100 35454254111343413 9599499999392991999999 13331554444435445255553132333302 999949391999529 070515614994361 444432355544323533344445098999999999999999999999999999010000 14544343312433114 99999999999999999999 63344342444444334444454141542606 999192999349959 070525507243061 3434433333234433335553340857255312553355355355223333344355000000 53133525543333333 999999999999999999999 2333555444423333934553533333999 99999999999999 070536404363421 555535655555553314535553070601111113336635555331111115553000000 55211125133443115 9999199929999394959999 11111334232544313553444322333202 199992959939499 070546404062361 555541155555444343554549100493223324446633334333336614443000000 13453132616266113 1299399959994999999999 32334355422345454444442133333399 959499912999939 070555199993991 443334234433323334553454090601223934441144133239434345545000300 24534242112339153 195999991999299939999 51413554554543324533342154455519 993991949529999 070566302123121 3444341343444433144433143432340707032333344416224323434333334441010101 34311133311666111 199329994999999999999 4144444334444344644344133343302 193299999945999 070576201033031 244535134444444334555455065775221656531111551413566653211000000 51111315255665516 3999994959199992999999 16661553555353324531113152555504 499935919999992 070586201125051 433554245554444266342549090521333669341134222494444114442000000 34433334242366124 9499999993939921999999 4446444554443344443334144466404 999995999912349 4433333343323224 9999439999919952999999 33222224332323342322322433333301 999192999943959 ``` ``` 070603402092051 233325533345444135551144090991111313441111111311313125323000100 31111523453425133 9199929999959999999439 52334553444435515566644156145602 199299359949999 070616506429991 1111111515111133335425243050705111152224122142221333225422000000 53111115555522943 9999999999999999999999999 31111441544429213423342292444399 999999999999999 080014516482241 - 555555633233333433355075523451424333694113354466615431020202\\ 44333335136643344 999999999999999999999 23462324443254344645436664553624 99999999999999 080024817065031 454555145554544224259334015601442233442942233335266435431000.00 25454332122266113 9999435999999999999999 34444455544444346444364444499 999519999243999 080034302015011 433544234344544434354343050356442426396143492155544454434000000 1444646611436423 99999999999999999999 54244444454344455344454144344402 139999254999999 080044402243241 3344433343444443342232340954032333333333333333333333333433442010100 34323343336634443 99999999999999999999 41151333334333333333333322224302 999959391499929 D8DD53302023021 6666666666666666666154441090202666662166169666631466625366000000 3444626916623665 99999999999999999999 43442993544431132443332191399999 9999999999999999 080063404242031 223432133444333423244344065352334342432934332343323554422000000 34222234132334324 419939599999999999999 41333443454244224444342142434399 145992399999999 080074404303301 344443244444332333235232060102223323323323221222312234332050401 23332131132133332 912354999999999999999 32663333433433224433243532333301 999994312999599 33332333243333333 9999519999499939299999 32223443434333213334333143333404 195394999929999 080093403363361 111124511111444115445555090125115151111111151311136343415000000 31111515555524115 99994359999999991992999 11141111444115115153251311114102 999929951499939 080103402243241 444443443344333433333333090994449394333344433343433334443201000 23333333332444144 599139994999999999999 61442514355545114443331111244102 999912939994599 080111516054021 343333343333333323143344095402333333442633234433344425431000000 45333333243332334 999999199234999999999 43221443434334434233232133332306 529993999949199 080121301093121 444545144555559324443455100401343354342233361445566645542000100 15463443226346435 92593499999999999999 46664444444444314339443144446504 312999499995999 080133301043041 222435523122444224153244020401442443151194221554466625515000100 31111312554444244 999999999999999999999 42433241344421145441112132133502 199499952999399 080144302123121 434343243343433323435234075993244153343133431463466445411000000 21213224213233225 9399124999995999999999 51222452444334234524452134232503 329149995999999 080152402185021 454344453344554344354444100401666333653353331543555565551000002 35532253323233235 5999439999921999999999 63335555454455414255554155444518 299919949935999 ``` ``` 080162399243031 44553565555545465545455510040644656444665466656546665556999999 6664466666456666 543991299999999999999999 54444544555544444554454449544401 95941239999999 080171402242241 322333323133455315344255080402233443341133336633566625552000000 34432444233323324 999999999999999999999 51552555555555314355551133555420 959439999929919 080183404032241 555555145555543513555333025323132433311113336633266645411000000 33454334221423113 935912994999999999999 33332142533511114424452331555302 123999994999959 080194201063041 434444233333444113444155075401141414321134113464666634333020300 45112334323322443 9999999999999999543299 53422423444323244232442131333304 199929999939459 080203399994121 3233432222224434333333439050404342433222122333222299443333999999 4339239233233333 991999599999439929999 96665333322393333432233343333930 192999939995949 080214617124121 122211413616444264655621080401616653331611555311555515556010000 35511533553553165 9999994999995239199999 51556156555551562315556653655503 519999994299939 080221402243991 444434144545433224455344075302115341142111546333132635432019999 32232533223534223 9199999999999999999999 33442334333431134433343222323302 999953494999929 080231301123121 315515515345461135445155080405155254143655555544413515455040299 14345454653534423 1929349959999999999999 13164444454545114451151153346506 153499999929999 080241499993121 445334155545534334554445095403333334332133321354436435561000000 35554243693232534 19293499999999999999999 55445555544434445355554243544516 139499999929599 080251403302121 335424525233334214445454070304132223442623416443343322222000101 34641134444532413 999999999999999999999 3234444344444323243333443444402 99999999999999 080261719041041 55555995555554466545354509042644446445644221444955565451010100 15454656666143211 9929999599919394999999 644465555545555455555555555555502 299999991993459 080271402242121 \quad 343555134143555513555155080545125331131111441313111155511000000 43321535633533315 219959999999999999999 33332553443433133553333343333402 999299993499159 080282301063061 232333134443443234243344050091343424343643336443422434432000000 26433633122133223 9459392999199999999999 53333443433444444435544234433220 549992199939999 D8D2913D2183181 444435244434442363354445D9D546233253331123331694436624414DDDDDD 32613415332212334 19993499999999999999999 311145544444541444442143333403 399991249995999 080301202993991 544444244555444324435343050402343433441144331543533334531000000 24222244624343113 9999929919999345999999 23334424354443224444344142344303 493919959992999 080311403302121 435535955555443335445454080543135434442242542332112525542000300 43334544434434325 5999493929999991999999 32451554435445415534354144345499 359949929999199 080321201063991 94444314455444411454943908040522333334322233331324324343433000000 32323342334433224 1299993999959999949999 64324444342433333433332133322304 599994399992919 ``` ``` 080331304123121 454433144434324332143340654843323533232333344222534431020000 44332334543343124 52399999999999999999999 23324323434342233444343133433401 599999491999239 080341201023021 454444145445444114554444075442233354443122343553412135456000000 54411433433533325 41929939999999999999999 411425424534454155555553155245503 949319959999299 080351302123121 44444414444443224444344080543324233322121532333322433324000000 23321344222314315 15999399999999999999999 23334443443343324333332922444404 542999919999399 080361506242121 545444155545444533443349075443243441231134342444443355541000000 34433445433443434 1549329999999999999999 455544454444322553334433434402 199949993999529 080371101025021 444444144444444414113124070401441414146694166655546665561000000 61113626556546661 9499995999999199239999 666665562434111116111111141222604 194325999999999 080381402243301 355444244444543223443333065543442342241134226344416655331000100 34432334133442224 2199939959949999999999 43333434543244313443333333232599 999499939959219 25433334533331134 9959999199999394299999 42243443333443233334342143434404 192999594999939 61116666666666666 99999999999999999999 166666666666666666666666600 599999214399999 080415302015011 555445145555443434345346090473223332334333331444444335545020101 45533343344443445 1929993949999999999999 52223455555433213444351123444403 999992193599499 080421504182041 3333433334333433333333330754032243342233333323343333233236010100 63332334332334332 999999999999999999999 13333333333432333433333433323302 99999999999999 080431611185001 534531532143343513434322025455121552231611555131291225536010000 45455346543536163 9123999959999949999999 11324343343224113335351159554408 299399999915499 3333333333333333 949532999991999999999 080451302183181 3555442545454322233123440804049123333312212534444533334442020000 33233433544545125 129999499599399999999 53434445454435434455453154444503 199599999429399 080461511422241 223112233312432423155332075401112122232122123332232435324000000 32212525343522334 1999949939959992999999 52435453543244224434442154555408 132999549999999 080471612302301 44444324444432143454433408050323343643224322432243344423101005 54243534554425444
1999995999929943999999 94445546444334492344453123444408 199239999994599 4434444545554445 99999999999999999999 44444444444531954444444444504 999599921399499 080492302183181 332334433333333423233334040403444333332332436333436634331000302 3333333333436343 9399999999999999914995 23333433233332333413332132222403 999499959939291 ``` ``` 080501403043041 3333333333333229423345344080023115223226122461633466354536990299 65512663636553663 9999999999999999999999 1333336333333333333333333339 129999945993999 080512302183061 44443414644433332444344499999222434342233331653363625336010000 14333633966446663 1999239949999995999999 53334444443442433334533321223303 142593999999999 080522201019991 4455449344444433443544450084033333334496449936555545544443999999 999999999999999999999999999999999 9444434444443364544444449444404 99999999999999 080531504363991 454444255545433334444449060453333344432233332333444434335040202 33233324444333324 1994959999939929999999 33324444333444444444444333333402 299399499995919 080541402993991 666666666666666666666434423075405245464322133511666666635531010100 64433335113466624 9959991949999993992999 33212534422432212555444255333202 999591293994999 080551514994361 33422213333333444344349080405553341232321114222422334542990501 44322435334545434 9999291999939999994599 61442443443343329233241143444206 999931294999959 080561404124041 444545245545333423143544095454334253943233434443333234333010200 32323232222432322 2199399949999999999999 23224444343333213224453244422204 192999399949959 26663343334323344 9999959929931949999999 11113333443945343391111111111100 154999993999299 080581202123121 33232452311144434431135308540422232222132232454543343211100700 34232233111133244 999999999999999999999 11111112354442112542252132121404 99999999999999 080591404182241 343344244444443333443345070405234434339933349953524434434000000 43323444544343514 912439999959999999999 53444443343444434545444155444516 593992999491999 080601512362061 444554154455353334444444080504115422292122245549443544554000000 4344434443424345 1999929999943959999999 55554545555544315443459244433308 159999939929949 080611302183181 443543243444443424454355100991223322344322326344463425541000000 24433534222323434 4993999999599921999999 080621816185121 555555155555443534554655060994435342331633445411533435531000000 55454453344511145 4999991999929999999295 334545555555555425655554154555504 999925991999349 22231533535121233 1299999999999499399599 41212433333332233333333333333306 192999993994599 080646201123121 555355145655554146551345999995551561365954556655566615452020000 52434135534542434 2999149939995999999999 53995554455545515354453154299520 199542399999999 080655404023181 4434341344444332433443333075385222333231123331433433324433010000 32333233333333333 2999999919995994999399 33333443444433424334444232444204 999519492999939 080665402243241 444544134544433224554454080092332444536643252544554225341999999 35543444333342213 129399994999999599999 4444434444445455445455345434505 199952994993999 ``` ``` 080675402244031 3323343332334434333343375304324443333143434366661634422000100 343233#3433433223 9193999929999959994999 3343333244433322333323332233303 199459992999399 080685302123991 321221422392443323294122100033212632121131343362466635541000000 24412334212466322 999199999999999999999 13334332544441113213351121333304 999529319499999 080696515242241 423342433333443343454243080455224642243622465332434325313000000 44222525544434245 32994999999999999999999 44443342444333444345352154444406 495929939991999 080706403242241 \quad 333335123213555324455155075423232345333229435324334255133040301 45341523545432315 239594999999999999999 11344541553145215456653154344599 939199492999599 080716201043991 333366533233132335555455080421442245441132556533566225351000000 15413535522566111 3999999999999451299999 52225253554535415545552133111502 399919295994999 080726201053051 4444443444444442124424440904014413343411424166666666615441000000 14555132411141113 9991999929993499599999 444444444444444141444441444404 193999549992999 080736403003001 545545135455444164353555090401551513346633425535533515556000000 65434646453333645 931295499999999999999 56666555453545415655553653321117 192993499959999 C80746302123121 55552531312155533555555090991111135551555311553445415531000000 35312493334533912 99999999999999999999 91115552333332214235331339111302 99999999999999 080756302123121 1212221141314443145553550904034443355611424424444664425511990100 13323315695466111 5994992999999991939999 66561151334444445624442151144504 939294999999159 080765510363361 113413515111553334553255060555333333411113325133225135323100200 33222535233533153 99999999999999999999 21331131343433114231111151133101 99999999999999 080776617062061 454544144444344212451444080103223421422133245166666645411000000 25533342233666116 219549399999999999999 13334444444344415144451132244203 199923995949999 080786404362121 55344111935254312455445910045533235553323335369666615313000401 35233335211366611 999999999999999999999 53445552544445214613233511555302 192939994999959 080796999992301 323323423232323432443242050404122661233122241561366424332200100 52111525323566214 915939992999499999999 32221332344232123343243321444301 999919999999324 080805510484991 444544134434322454435333080605125351333121145311232145434030100 33211533342423335 499999192993999599999 43343352454341113421113132334401 14999999999999 080815302063241 243115342566225444455354080252123461246113346632466635431010100 15313532133464415 5999231999994999999999 43441553454355443545341143114501 299991943999599 080825402045021 32223323323344422411214208040133333323163333444344244331000101 13323324323333323 1999949939995992999999 23334442444341131323333132333301 599999939994219 080835201123121 222222212111443314115151010501212151131122221544533345551000000 15431522122443225 999939192994599999999 31111331355331121113111111333302 399949915299999 ``` ``` 080845504994181 4344442445444433333152330004051153411416224444411422414421000202 33111414555432112 345299999999199999999 1243134444441111311114411333101 199999493959299 080855302183181 433423333333424443243233075092222344231232422433466624323020000 34432313433333233 9299991939999994599999 22224432433333223332223133322403 599299399999149 080865201993121 6535243434454344355544509050432433334214433443344344555030202 51443343433343333 999999999999999999999 51433323444544425444334443343304 99999999999999 080875505362241 44343433433443343324233433440905023423333446634446333366425422020201 24433434321432114 9999991999923959994999 34335553444444334334444342443401 999592199399949 DBD885405123121 2934335242314433343244440D5D92243432143134334133443144344999999 45342543344334534 9949329959991999999999 51114551554442115439441144111415 495991299939999 100013406063062 4444442344445433333443333075603333432331244231333433234332000000 34333442433433223 9193999999999542999999 33333433344334314333243233333302 992994999351999 65542433133423236 9999994999951239999999 13233152555556333655355151444510 999534999999219 100031403244122 343443343454333213143223085485333344222633333422423335431000000 24211424643331423 9291999999943959999999 43333333444331223332143234433404 999491295993999 100046507182122 433424134343444133423343075453111633231122236564466434433000303 35321141322333122 9919543999929999999999 44234342433432342214344111244313 999399429959919 100055404063242 \ 231332523342322531244349070405334242111129334442355535453020000 45224525334425525 999999999999999999999 51222342554433524344253433543302 99999999999999 100064504091032 999999999999444315342243085403331244466633224434334214426010000 11112333243211163 319999999429599999999 63334336443343133433242333232201 999934129995999 100077402244242 444444444433653345334499940134641333544413443343434346010100 43223334433132344 419999599999999999999 43334554444343314443343153333499 199395999929499 100085101023062 443324333454334423444449090402442324311342922233923334331999999 44434414322343333 2319959999999999999999 33424433455545424444452433343404 199293995994999 100093699991242 434333233333444364453444075404333233436933332343444415551010100 35532252632242116 91939599999999999999999 53335552433534525345454145444404 999499251999939 100103507182182 222322233243332342435443090402233322322112253322533325313010000 43122535334423224 9999592919939994999999 11443452344234334433432243344512 999993491999299 21221211112121111 9994919959999939992999 11111221211123211221111232211102 19999999999999 100125199243122 344254343433311453135455100404555524431244233443234135456000000 41415211644332514 99999999999999999999 93131595454354339545453154545905 99999999999999 ``` ``` 100133202123092 5554551555555554334452344070403343354461643331522444424446000000 13222314333233122 9994952999939991999999 53334555553455435553233143344302 999439591999929 100141302183182 343433234344433343445431080404345352311335331131111343321010000 34211563323533231 9192593999999994999999 11322443333133334431133132133305 125999999934999 100151510003482 444444155445444115553555100402332424421133344444443435552999999 999999999999999 9999999999999999999 9555455555554415255553155555315 599999243991999 100162504064062 33333413434444444224443080502234333233634333322233324333000000 34333424444432322 91234999999999999999999 23443443446432214453342321333202 999953299499919 100171407183182 22221142213344332444424408045933322243999999999999999999020100 34212424243332124 912399999999999999999 32443463443434324244152154244499 192999939945999 100186619122122 111111511111133235333111999431331312131333153522323515452000000 13212225121222222 9999991499539999999999 11111331554151311351131515145501 134999992999599 100195505043042 33333333133334432342432430854522323243333334436424933434442010000 24433432222433333 439992995991999999999 43331231443333424443332333444403 499293999919959 100201101013012 454221234545431336156564999991129364566666666666666665363000000 65431655616666669 999999999999999999999 56666654443444335443353144666404 99999999999999 100216302123122 \ \ \,
333334133323555524544433080455233332339933331222433325442000200 23332532222666116 959321499999999999999 22433542334433229344443143244399 999541329999999 100224620245982 24332411113145344435334509050344444332213434322232155593000000 66333344354334464 9999439959929999999999 52441332433493424145353121344400 999392994599919 100232621121122 545555135645455453665656000401111515551133414515355335551999999 55543535355524115 9999959999991929934999 53555156555556515155451666555500 999919234999959 100245614241362 211313322144554313245233040404226321134155164122211135551000000 65544535554255115 5943999929991999999999 55553552555541412545353122144499 929394999959919 110014918245122 555555155555444223544449070484442664441149163444532435441000000 44454343653243344 1999994999935929999999 3433555455544443443443443639555507 999419993999529 110026405123602 4443546444444446644445509045644646346664466646666634432010100 64443646626666166 5399294919999999999999 4666344444444433444435414444402 299949993959919 110037507124022\ 444436644664433663343444095451344462246633434243522415236000100 14553141131344666 2399999991949999999999 4334564444443334644443141444112 259999991949399 110041505062062 444434244444343344554434999455343423332644221344332234431000000 44444242333332333 3499599999919992999999 34334554544344334335443243333499 3999999995941929 110051901993062 34133333434343522445144060304224254432133321441466535534050000 31621414143313114 9999959999999932991499 33442442444144334444251153444404 999919294959939 ``` ``` 110061507082082 332333343344432322445334070423121333331612143322521435556000100 33333123342522165 9999459999929991999399 23332553553333319333253154334413 999959999921349 110075314123122 433434343534443553355434075402333443423143336653566545344000100 24332333322334423 9132959949999999999999 2333444343433434325344353333443420 499959931992999 110085613361122 5555533344455535345559440703634344334343333254333344355332999999 95353344222433265 999999999999999999999 23223555595454359345354233444407 999923991999459 110091101003002 344433243444322233255344090364223234331633336142411615431000000 15554332622166154 129594999939999999999 62354553443545455344553154535409 399419999959299 110103508053052 454444255443444213534445070402114464432233326333422424541000000 24433344322334112 432999999951999999999 32341554434445514434452145333412 299999193995949 110111610991362 444435334444443333443344095502222433441123333342332234454200000 23344443242415313 919993999999999999999 43333444444444224144443941333499 499399991959929 110123505992062 454454644543444413454155070424122552111113351512534335531000000 45311513251115111 199939992994995999999 33353353554455245444254531334303 995999991994329 110131514122992 333424333333432442444333070605223343422233433312544444432010100 42333434444422223 9919999999999995349999 42333343444445423444422433334406 1239999999999999 110146506122122 55454415555555434435554355090404133341151144114542443445451030400 15551233433444114 239495999999999999999 333355555545552454555554144444501 999394991929599 110151402243992 343344444339332533553344080433214333332612443312316245511000100 24542224333515324 9529394999999919999999 44222443444444325333332233433203 999919924999939 110164619364362 222235523333666666151111010423332412334633339211211455211000200 22221535333511116 4999999999999999999999999 11113111111111313312351656111101 123499999999999 110172405073072 344444134444333323333333090401333222331633226633366153331000000 16323123222332163 149995999999999999999999 16661133333333213333342133333301 499599999312999 110185512083302 445454244344543214553445100405343433446643366624566195436000000 34662336161531664 9129999939999959994999 454345544545554314434351133444407 199959923994999 110194512122122 45544464544444434443343050401441443346944161423366635435000000 14443246621131612 1259999999939949999999 13949554443333434245352141444301 991993949995929 110204507062242 343333233343444623253355090406333432236633336622366625431000000 14432141621243634 412939999999999999999 23433543544355435145352131345416 999929994195939 110216505122122 4544442433355421434313309045433333331623336363666614336010000 14321315655133116 9999995999949921939999 52334554334443123334154133333315 929499993919599 130016612084082 4445446354442123644433340754553333624466333362366615341000000 45433344643333116 9299993949991999995999 44235554453444214335353154413308 999949991239959 ``` ``` 130025614024022 22222421111335593454229110505333331221122221111511535143050500 34111513333114134 5999449949939929991999 52235553555155435355453549444515 999932999549919 130035201023022 6333266331334346634133330603053433444666933336633566615343000101 65613333111463535 3995999949929999991999 16666333544333313613351141111504 294995993999919 130045205243032 552593154555555515555559095454444443541644.46654466154492000000 25554341444451414 9519999929999999993499 42992554454555545445541549354404 999919293994599 999999999999999 999999999999999999 130066504022122 554554155555545155553455085403332423442631933466666635531010000 15443653631466216 3499995999999992199999 33332354444555235155555153555303 999994391592999 130075201093122 444444244446433113435346999405334631232624336663366635311000000 64332336332563114 994199992939999999999 32226446555362113292131141444302 394919999929959 130085612051052 4554542555555433214545444080455922242331122566115522534493000000 33433536633345335 239995994991999999999 51341353454454414435336229334903 299199959993499 130097399993302 333333243444322332114143030504234341424123431133421334413010000 33211415553332355 4599999999999993299991 52332332344433213413131132933304 199599299999439 130107201063062 436223135333555314343122040305441413336634961343333234333999999 34443392344433333 4999999999999391929959 52369553554322313233334332333419 123459999999999 130113614365122 333323434223444223454433075403332332222233222642336624331000000 35333133322233211 2939999999949951999999 56333222444255325234444132114406 993599491999929 130123404033032 33313333333333333333333355100401331355541153331651466115336999999 15133111611631111 9199239999949995999999 15559554555555555655555155555316 999929391599499 130134504093092 322214211131443214392349090404343232426613316131121415312080000 34222414322442162 5391499999929999999999 42444621433443213333121211344402 999949593999219 130144302183182 353543122221553353453244090401141423231622226511166315415051001 64413515316535224 3999929999919949995999 54443451554345455355554142555599 992594999939199 140013612362122 555555155555545334353559060451341514413144335534553535431000202 45555542631441111 149959999992399999999 5555555544555415155553111555410 999599941932999 33333333333333333 9999999999999999999 140031201013012 333333133333444223453444090352333324321133336633436625432000100 24444332322332113 959934991999999999999 333434333343334324433443133334404 994919529993999 140041608241242 455555155555444324551555110605332415541143245513553545551999999 45553242111233146 9959349999919999999999 4555555555555555555555555555555151555412 299999935499991 ``` ``` 140052406063062 5555551555554435145523551004043333354516334435355555555541020200 35555434343313115 2999499959999931999999 52315352534555423535451153455599 139499999529999 140061101083082 223525134233121113344222050403123333336622236666666645515990101 25541313252331155 215949999939999999999 11112553342122224343351155111504 999939992919549 140076506182062 333363635122433313535133050401115641356111553214666656531010101 24111633633566116 919949293959999999999 31111333554533113443241131112101 199999939429599 140087101024022 555555145555555415451555090401542515451155114555566615551000000 45555151111166111 999999999999999999999 554455554555555555555555555151555419 999299391959949 140094405183602 334433144333344124334344100403333433432633333343333443434336000100 13233431211344111 3499959949949999999999 42224453555434323444451154444399 99999999999999 140104820365362 555555155565554315652549070501442434456644214534554515551000000 65555241622442616 129999999999934999999 54665665544544425455555155555500 394999991929599 140117712244122 555555155555454214351555100501443422541144325433433415441000101 25555151141233111 9999999994919939592999 34465555555455445655553132555413 999959991299349 140121404123122 554343155555442334554354100701112422433122941512555344432999999 34331424633532423 9999539949919999999999 12223224555545429153341243554401 193299599999499 140136405993992 444444245444444524433333100452114343332133346133322445443010100 24454443242443423 999999999999999999999 44434443323444313444432154433415 99999999999999 140146612021012 44444414444443213542444095402333424346633326643466115446000000 64434142111341113 499959299919999999999 24335553434443334344459142444508 399499991959992 140156499992122 55555515555555555555559090401143332431133336663666615551010202 55553136124936113 5499139929999999999999 35555545353445335555553333555515 949529199939999 140164513122122 443444234343444234541434999999441323433334155544944425432000000 24555233661543324 99999999999999999999 150016302993182 513313613131445264533155085471245423931694441663666644534999999 999999999999999 9999999999999999999 95134251344543314544251131513403 19243959999999 150021610184122 44444315444443223443449080991923423331339443322322424421020100 14444342433433224 399154999999999999999 333344444444432539444434444410 199995934929999 150034617064062 555555245554343443355545065456424662231633346211321165332000000 45443653646333666 2999999999999943999599 534255935555555555551112444307 995939942999991 150045613181602 323312233233343324554345090992334433331132433332433325431000000 34431134653343135 9129999939999994999995 11311643554154514155451153244307 999299995499139 150053509082992 333215532113445114455254065405333335236633134533344533436050000 35212555453344165 99999999999999999999 51343441455313435343153142144304 99999999999999 ``` ``` 150065199999242 466466244664423244334265100075236646426313316966631122391000000 44446696566662552
9959341929999999999999 13336224554544443412264119666100 199952949993999 150075404123482 333324143445444213443242010201115336421132446631266645535999999 999999999999999999999999999999999 91331114444342333443131332134301 99999999999999 150082507063362 4323431221325443553442440754033434435466555666555555555556010100 35111553613445633 1999995999299939999949 31335453343144333452233533444301 295999199993949 150097202124122 344455434444433554555444060303544444324654435431111535324010000 21331334333435355 2999953999919949999999 54335554454444425345554155433510 192959949999993 150104505122122 34334324444444432434534405040333332333133355333333445345050000 43333442243445444 9199999999999999999999999 33334334433343133333243421666301 199599994992939 150116299023022 33332331314354513344433399940233232226633331653366625325000000 25336233622232225 999999999999999999999 43333223332211133435351153333519 999999999999999 150124406993992 444443254455444334444333075404443332391332323333222344431000000 24441554133543111 959994999993991992999 42331544443444315344354149333301 999991394295999 150132207013012 34344393444434234424443406040343233343333326661466435366000000 69434332632332111 9999992999391599994999 4666661111135434134444144333504 199599239994999 150145508122122 44455514555545511455535508047444144441144331423311515441000000 35311514151353115 3999999949919929599999 54441454555554525345154914444412 199399495929999 150153404123122 554433155555554515454545999995122931331225534311112555534010101 15332535111531515 9199999999254993999999 51453552554252114555252111455101 293994599919999 150165302183182 311125511111311513513251100405113453415453453342143451215000000 53411514655535151 9912999999999934959999 55121541355151111411151111554518 132949999999995 150175405993482 353524233343454223332245075405324359231139456934366645422000000 33321213122266124 991399495999999999999 32333213232321114943321152111501 999993195999429 150181607181032 133323922261332524452144060405135333313113335343214455453020000 53112215555533435 1929999999999995439999 51111551554355315534355111333313 19529994939999 150191403123122 143343155434443524433245080373222244332132346334426545531000000 33212415134433125 9143959999929999999999 41433143334453114345153122355502 999199995929439 150205612062362 44444144444333413444446090401111141331111341422323314444000000 34433433123323113 999999999999999999999 13334443444433424444444133344408 99999999999999 150211613992242 3232124231213433234552350704052122521112295511111111525311000000 25321533311511115 9199499959939999999999 11333113555343315542131111133200 599991492999939 150222505242242 221112311111553335553192020403215351311111555311533515315000000 43221515155415145 9499999999939929951999 31531651443223132532153131355300 999992394959919 ``` ``` 150235299123122 544555145455555115455555060405134545521132131664466635425020000 55421311333536355 9329999919999945999999 53335332539455335351553152553504 399291994999599 150243508182182 444555244444444223255555085402235544442123443455566625542000100 24342442642243224 4259139999999999999999 43335454444445525554451441555512 192995999939949 160011610122122 323433123232443513543233060451431333331633232313511325541010000 53332324144334213 9199992999949993999599 42442552444434342445255155244510 999394994599299 160027610184182 454444134444434134553345085401451414331143134321532515561000000 24553432633522115 9999995999914999993299 53432443433345425444353411344101 999194992999359 160037406164122 534423232332322333455423100403333423322133324311111424442000000 25543222244534333 19999999999999999999999 33221332554331224432331241234301 959949991999239 160042610034022 22222123322233321414433305045333242135223322412252525442010100 24432424222334225 9199995993929949999999 43336552555244433244452243444410 539499999199929 160053505064992 554424944445542213151333075403131513151113115534511415541000000 14323432111151113 9999429939919995999999 21123554443253413434354333455402 999192459999939 160065405093092 332122433123434234444443999486341423436644226444446425441000000 13434342611111111 9159999929499999993999 44333432333333333333333333333333333333 160071619084022 333315233333611541533331999401223221321633432313332315332999999 55322312633333313 9199999999924935999999 13333949443391129324111144333402 599919992994939 160082406123122 232222512111332331115131040404121541131132121529134545545010000 44311515555524233 915999493999999999999 22463554444551211411131211146301 999919293999459 160096712364122 6666666666666333422454334030472332435432131223423343425541000000 25433434244444114 949399299919599999999 44443452545343454644551534444410 199959999493299 160104416093092 4445442555555431444355344090422243423541633336444531234556000202 35553544212342265 9199249999999999999999 54445552545543113444443151555402 199959293999949 160112506122242 344454135343555514143359100452432333231634332433966635556000000 64553534132443115 9999234999919959999999 55554552555354314335553154555599 599921949399999 160126315003002 444544394444444224531333075401233392391333349499999935341000000 25555542943299999 99999999999999999999999 55565555553539559555553155555504 999999999999999 160131612064022 534435235444544313454445090401341423541133225543453315551000000 15444432142333116 99999999999999999999 54314654455544424144554154444411 99999999999999 160141504123122 \quad 43452431423344332334523308040324232223663321142344333344160000000 24333414643433163 3199959999949999999999 33333443333433343324344142333215 949599192939999 160151517072072 444444644553433223454454095403333434442133333443544315346000000 44443434223343234 999999999999999999999 4334344444443434444343133444602 99999999999999 ``` 160161620084082 444441444442225222511410206056666662316666551112233553331000000 15553323636635533 3299999999999999999 633333544333244333333333333333 1 199999923994959 160172404063362 33344423233332232239439052351113233433121122132213455511000101 51331535232534113 9139499959999999999999 51111512511219314529141151333300 99999999999999 160181302163062 3944444444433222344544999950233334333213333233333354432999999 3333333223423222 5143299999999999999999 33333333433431333434442122333999 999999951949239 160191505092242 555453144555323323552355100402235313431133441613546615431010000 35432314131524134 124599999993999999999 544445443544444314343354131444401 599919493999299 160201515093092 3333336333333333333333443233080403222333336933933322223324336010000 44232323333334363 9995399999929919994999 1222234333333333335154243333305 999599992139499 160216504992992 435445145354545413553434100401343625331633336463666615451000000 45545341131666365 9999123999999594999999 43333554554455334345455155555516 994991293599999 160225506083002 3445999553444433333444446050402224933442133226323266635451010101 34323443343333434 3999495999921999999999 3333333333333394444532333333315 99999999999999 160231302055012 444461444644441141424430854014666633464466443464464561999999 9999999999999999999999999999999999 94495544443343349445541433445504 999991959993429 160245201123122 333334333334344432344446070403333343436612336633366624453000000 3333333222336222 99999999999999999999 ## APPENDIX D ## DEFINITION FILE ``` DATA LIST FILE= "c:\spss\the\thesis.dat" /Sampgrp 1-2 Number 3-5 Rate 6 Rank 7 Timenavy 8-9 Timeunit 10-11 Position 12 Timepos 13-14 Orgtype 15 Sperprob 17 Sfrneasy 18 Sexamjob 19 Sencteam 20 Spraise 21 Sdispl 22 Sfavor 23 Srespect 24 Scomp 25 Swork 26 Ssuggest 27 Sgoodldr 28 Cfrneasy 29 Cteam 30 Cpullwt 31 Cnegatt 32 Ccoop 33 Ccomp 34 Wrate 35 Whpyrate 36 Wmethod 37 Wworkenv 38 Wqual 39 Waccomp 40 Wperc 41-43 Whrsweek 44-45 assnmt 46 toolavl 47 tooladeg 48 toolold 49 matlgood 50 matlgoor 51 trnforml 52 trnojt 53 winspect 54 crwsubab 55 persubab 56 eqavail 57 eqadeq 58 eqold 59 eqcrew 60 compperf 61 compeff 62 petime 63 schfoll 64 peeff 65 pecomp 66 pmcomp 67 compuse 68 saferegs 69 safeawar 70 safeenv 71 safelect 72 safeviol 73 firstaid 74-75 doctor 76-77 losttime 78-79 / probcrew 1 probhelp 2 probasst 3 probsupr 4 commeff 5 commrewk 6 morgood 7 morcrew 8 famsep 9 stressen 10 stresscr 11 contmeth 12 plangood 13 planerr 14 physfit 15 discrim 16 decision 17 super 19 typework 20 weather 21 location 22 tools 23 material 24 training 25 subabuse 26 equip 27 computr 28 physfitn 29 plansch 30 safety 31 persprob 32 coccomm 33 morale 34 famsepr 35 stress 36 commeth 37 plans 38 dscrim 39 other 40 / rewards 1 recsuper 2 recpeers 3 recsubor 4 evalperf 5 evalpoor 6 evalgood 7 supermot 8 selfmot 9 goalset 10 goalach 11 glexpect 12 satcontr 13 learnskl 14 trainexp 15 payben 16 enjoywrk 17 worktype 18 workmean 19 prdnavy 20 prdunit 21 prdseab 22 advsat 23 advstay 24 advpot 25 secjob 26 respsupr 27 resppeer 28 respsub 29 respothr 30 nvylgr 31-32 money 34 reward 35 benefits 36 recog 37 persgoal 38 train 39 ojtrain 40 travel 41 jobsat 42 patriot 43 advance 44 jobsec 45 respect 46 meanwork 47 otherm 48. VARIABLE LABBLS Sampgrp "Sample Group" / Number "Questionnaire Number" / Rate "Rate" / Rank "Paygrade" / Timenavy "Time in navy, yrs" / Timeunit "Time in unit, mos" / Position "Job title" / Timepos "Time in present position, mos" /Orgtype "Organization type" /Sperprob "Supervisor helps with personal problems" /Sfrneasy "Supervisor is friendly and easy to approach" /Sexamjob "Supervisor sets a good example on and off the job" /Sencteam "Supervisor encourages teamwork" /Spraise "Supervisor praises workers" /Sdispl "Supervisor properly disciplines workers" /Sfavor "Supervisor shows favoritism to certain workers" /Srespect "Supervisor is respected by workers" /Scomp "Supervisor is competent in duties" /Swork "Would like to work for supervisor again" /Ssuggest "Supervisor considers suggestions from crew" /Sgoodldr "Consider supervisor a good leader" /Cirneasy "Crew members are friendly and easy to approach" ``` /Cteam "Crew works as a team" /Cpullwt "Crew members pull their own weight" /Chegatt 'Negative attitude of one worker affects entire crew' /Ccoop "Lack of cooperation between crews" /Coomp "Crew
members are competent in their duties" /Wrate "Work within your rate" /Whpyrate "Happy with your rating" /Whethod "Complete any work which could have been done differently" /Wworkenv "Comfortable in work environment" /Wqual "Satisfied with your quality of work" /Waccomp "Sense of accomplishment from work" /Wperc "Percent of work done at your fullest potential" /Whrsweek "Hours per week of work" /assnmt "Work location effect your productivity" /toolavl "Proper tools available" /tooladeq "Tools in adequate condition" /toolold "Tools old fashioned or obsolete" /matlgood "Materials of good quality" /matlpoor "Crew performance ever affected by poor quality materials" /trnforml "Does formal training adequately prepare you for your duties" /trnojt "Duties provide adequate on the job training" /Winspect "Does inspection program ensure quality work" /crwsubab "Crew performance ever affected by substance abuse" /persubab "Your performance ever affected by substance abuse" /eqavail "Proper equipment for the job available" /eqadeq "Equipment in adequate condition" /eqold "Equipment old fashioned or obsolete" /egcrew "Crew performance ever affected by poor quality equipment" /compperf "Performance affected by use of computers" /compeff "Computers are used effectively in unit" /petime "Adequate time set aside for planning and estimating" /schfoll "Schedules are usually followed" /peeff "It is worth the time & effort to plan and estimate projects" /peccmp "Computers are effectively used in planning and estimating" /pmccmp "Computers are used effectively in project management" /compuse "Use more computers in the P & E and proj mgt process" /saferegs "Safety regs restrict ability to work effectively" /safeawar "Understand the need for safety regs" /safeenv "Work in a safe environment" /safelect "Daily safety lectures are effective" /safeviol 'Observed safety violations that were unreported" /firstaid "Number of first aid injuries in past 3 years" /doctor "Number of injuries needing doctor attention in past 3 years" /losttime "Number of lost time injuries in past 3 years" /probcrew "Personal problems have affected crew performance" /probhelp "Know where to go for help with personal problems" /probasst "Adeq assistance is provided by unit for personal problems" /probsupr "Superiors are concerned with your personal problems" /commeff "Effective chain of command communication" /commrewk "Rework has been performed due to poor communication" /morgood "Morale is generally good in work environment" ``` /morcrew "Low morale has affected crew performance negatively" /famsep "Family separation affects your performance" /stressen "Under alot of stress in work environment" /stresscr "Crew productivity has been reduced due to stress" /contmeth "Outdated construction methods are being used" /plangood "Project plans are of good quality" /planerr "Project plans contain few errors that require revisions" /physfit "Workers poor physical fitness affects crew productivity" /discrim "Discriminatory remarks affect crew productivity" /decision "Improve participation in decision making" /super "Supervisor" /typework "Type of work" /weather "Weather" /location "Location" /tools " Tools" /material "Material" /training "Training" /subabuse "Substance abuse" /equip "Equipment" /computer" /physfitn "Physical Fitness" /plansch "Planning and scheduling" /safety "Safety" /persprob "Personal problems" /coccomm "Chain of command communications" /morale "Morale" /famsepr "Family separation" /stress "Stress' /conmeth "Construction methods" /plans "Project plans" /dscrim "Discrimination" /other "Other productivity factors" /rewards "Rewards influence performance" /recsuper "Performance recognized by superiors" /recpeers "Performance recognized by peers" /recsubor "Performance recognized by subordinates" /evalperf "Evals accurately reflect performance" /evalpoor "Strive for improved performance due to a poor eval" /evalgood "Strive to maintain or improve performance due to good eval" /supermot "Supervisor is a good motivator" /selfmot "Self motivating individual" /goalset "Set personal goals" /goalach "Achieve personal goals" /glexpect "Know what is expected of your performance from superiors" /satcontr "Satisfied with contributions to unit" /learnskl "Learning a useful skill at present position" /trainexp "Satisfied with skills developed" /payben "Pay and benefits are adequate for work performed" /enjoywrk "Enjoy your work" /worktype "Work harder on some types of work than others" /workmean "Perform meaningful work" ``` ``` /prdnavy "Proud to be in the navy" /prdunit "Proud to be in present unit" /prdseab "Proud to be a Seabee" /advsat "Satisfied with advancement procedures" /advstay "Prefer to stay at present paygrade" /advpot "Potential for advancement improves work performance" /secjob "Job security influences performance" /respsupr "Earned the respect of superiors" /resppeer "Earned the respect of peers" /respsub "Earned the respect of subordinates" /respothr "Respect from other persons influence performance" /nvylgr "How much longer do you expect to remain in the navy, yrs" /money "Money" /reward "Rewards" /benefits "Benefits" /recog "Recognition" /persgoal "Personal goals" /train 'Training" /ojtrain "On the job training" /travel "Travel" /jobsat "Job satisfaction" /patriot "Patriotism and camaraderie" /advance "Advancement" /jobsec "Job security" /respect "Respect" /meanwork "Meaningful work" /otherm 'Other motivational factors'. VALUE LABELS Rate 1 "BU" 2 "SW" 3 "CE" 4 "UT" 5 "EO" 6 "CM" 7 "EA" 8 "Other" / Rank 1 "E1" 2 "E2" 3 "E3" 4 "E4" 5 "E5" 6 "E6" 7 "E7" 8 "E8" 9 "E9" / Position 1 "Project Manager" 2 "Crew Leader" 3 "Crew Member" 4 "Staff or Support" 5 "Other" / Orgtype 1 "NMCB" 2 "CBU" 3 "Public Works" 4 "Staff" 5 "Other" / Sperprob to Waccomp 1 "Very Little extent" 2 "Little Extent" 3 "Some extent" 4 "Great extent" 5 "Very great extent" 6 "N/A" / assumt to safeviol 1 "Very little extent" 2 "Little extent" 3 "Some extent" 4 "Great extent" 5 "Very great extent" 6 "N/A" / probcrew to decision 1 "Very little extent" 2 "Little extent" 3 "Some extent" 4 "Great extent" 5 "Very great extent" 6 "N/A" / rewards to respothr 1 "Very little extent" 2 "Little extent" 3 "Some extent" 4 "Great extent" 5 "Very great extent" 6 "N/A". MISSING VALUES Rank (0) / Rate Position Orgtype to Waccomp assumt to safeviol probcrew to respothr money to otherm (9) / Sampgrp Timenavy Timeunit Timepos Whrsweek firstaid doctor losttime nvylgr (99) / Number Wperc (999). * Productivity Efficiency Calculations. IF (ORGTYPE EO 1) AVGWK = 49.2. IF (ORGTYPE EQ 2) AVGWK = 41.9. COMPUTE PRODUCT = (WPERC * WHRSWEEK)/AVGWK. IF (PRODUCT LT 55) PRODEFF = 1. IF (PRODUCT GE 55 AND PRODUCT LT 85) PRODEFF = 2. IF (PRODUCT GE 85) PRODEFF = 3. VALUE LABELS PRODEFF 1 "LOW" 2 "AVERAGE" 3 "HIGH". ``` ``` * Safety Factor Calculations - No. Injuries per 1,000,000 hours of exposure. ``` * Pirst Aid Injuries - SAFEFA. COMPUTE SAFEFA = (FIRSTAID * 1000000)/((TIMELNIT/12) * 48 * WHRSWEEK). * Doctor Required Injuries - SAFEDR. COMPUTE SAFEDR = (DOCTOR * 1000000)/((TIMEXNIT/12) * 48 * WHRSWEEK). * Lost Time Injuries - SAFELT. COMPUTE SAFELT = (LOSTTIME * 1000000)/((TIMEUNIT/12) * 48 * WHRSWEEK).